

The University of Kansas

Schedule of Charges

Fiscal Year 2019

1.0 Tuition Rates	4
1.1 Lawrence, and Edwards Campus Tuition Rates	4
1.2 PharmD Program (Lawrence and Wichita)	5
1.3 Online Tuition and Fees	5
1.4.1 Edwards Tuition	6
1.4.2 Leavenworth Tuition	6
1.5 Concurrent Enrollment Agreement	7
2.0 Fees	7
2.1 Course Fees	7
2.1.1 Individual Class Fees	7
2.2 College of Liberal Arts & Science - Lab Fees	8
2.3 Program Fees	8
2.4 Required Campus Fees.....	8
2.5 Composition of the Full Lawrence Campus Fee.....	9
2.6 International Student Fee	10
2.7 Sponsored and Visiting International Student Fee	10
2.8 Transportation Fee for International Students (Optional).....	10
2.9 Field Camp Fees (Summer session only).....	10
3.0 Staff Tuition Rates.....	10
3.1 Graduate Teaching Assistants.....	10
4.0 Late Payment and Enrollment-Related Fees.....	11
5.0 Miscellaneous Administrative Fees	11
5.1 Returned Check Fee	11
5.1.1 Re-issue of Paper Check.....	11
5.2 No Refunds under \$1.00	11
5.3 Admission Application Fees (not refundable and not applicable to tuition or other fees)	11
5.4 Application for Admission to Post-baccalaureate Degree Programs:.....	12
5.5 Enrollment Deposit (nonrefundable and required upon notification of acceptance).....	12
5.6 Enrollment Deposit for Freshmen and New Student Fee for Transfers	12
5.7 Department Credit Fees.....	12
5.8 Fees for Excessive Use of Course Materials.....	12
5.9 Department Cost-recovery Fees	12

5.10 KU Card Fees	13
5.11 Diploma Replacement Fee*	13
5.12 Academic Transcripts, Certifications, Statement of Degree, and Statement of Forthcoming Degree.....	13
5.13 Study Abroad /Consortium Administration Fee (Paid to Office of the University Registrar)	13
5.14 Use of University Classrooms and Auditoria.....	13
5.15 Code of Student Rights and Responsibilities Violations	13
5.16 School of Education - Transcript Analysis, Licensure Review & Teacher Work Sample Scoring Fee	14
5.17 Contracts and Compensatory Charge	14
6.0 Watkins Health Services.....	14
6.1 Health Insurance for International Students	14
7.0 Library Constraints and Penalties	14
8.0 Parking Fees and Fines.....	15
9.0 Student Housing (Lawrence Campus)	15
10.0 Hilltop Child Development Program	15
11.0 Medical Center.....	16
11.1 Medical Center Tuition Rates.....	16
11.2 Online Course (World Wide Web) Tuition	16
11.3 Other	16
12.0 Medical School Tuition.....	16
12.1 Medical School Semester Tuition Rates.....	16
12.2 Unsatisfactory Academic Performance.....	17
12.3 Medical Student Withdrawal	17
12.4 Combined MD/Ph.D. Program	17
13.0 Fees	17
13.1 Course Fees	17
13.2 e-Learning Fees	18
13.3 Exchange and Consortium Fees	18
13.4 Medical Center International Student Fee	18
14.0 Required campus fees for the Medical Center Campus	18
15.0 Students Assessed Program Fee for each Consecutive Semester Enrolled.....	21
15.1 One-Time Program Fee	21
16.0 Application Fees.....	21
17.0 Seat Deposit (Required upon notification of acceptance and applicable toward tuition and fees).....	22
18.0 Late Payment and Enrollment-Related Fees.....	22
19.0 Staff Tuition Rates.....	23

19.1 Graduate Teaching Assistants.....	23
20.0 Parking Fees and Fines.....	23
21.0 Miscellaneous Fees	23
21.1 Department Cost-Recovery Fees	23
21.2 Technology Reactivation Fees.....	24
21.3 Reactivation Fee.....	24
21.4 Library Constraints and Penalties	24
21.5 Individual Class Fees	24
21.6 National Board of Medical Examiners Assessment Fee.....	24
22.0 Student Access to Educational Records.....	25
23.0 Returned Check Fee	25

The University of Kansas Comprehensive Fee Schedule Fiscal Year 2019

*****Section 1*****

LAWRENCE/ EDWARDS CAMPUS

Policies previously published in the Comprehensive Fee Schedule are available in the [KU online Policy Library](#). Information is also available in archival versions of the Comprehensive Fee Schedule. [Archival Comprehensive Fee Schedules](#)

1.0 Tuition Rates

1.1 Lawrence, and Edwards Campus Tuition Rates

Standard Rates

Standard tuition rates are set on an annual basis and apply to students who do not meet the tuition compact criteria or who have not opted-in to a compact, including Applied English Center students. The rates are assessed on a per-credit hour basis.

Lawrence Campus	Resident	Non-Resident
Undergraduate	\$336.40	\$876.75
Graduate	\$416.20	\$973.60
Law School	\$416.20	\$973.60*
Applied English Center	\$336.40	\$620.00

*Law School: beginning with the class entering summer 2019 and beyond, Law School rates will be as follows:

	Resident	Non-Resident
Law School	\$416.20	\$619.30

Edwards Campus	Resident	Non-Resident
Undergraduate	\$386.95	\$927.30
Graduate	\$466.75	\$1,024.15

These rates include the \$50.55 Edwards campus program fee. Students in a compact rate will continued to be assessed the program rate in addition to the compact rate.

All rates listed above include the \$10.00 technology fee.

Compact Rates

From Fall 2007 through Fall 2014, first-time, degree-seeking freshmen at KU were automatically assigned to a Tuition Compact. The Tuition compact rates are per-credit-hour rates that remain the same for four years. Beginning Fall 2015, new freshmen may choose the Compact rate for their class (which will remain the same for four years), or the Standard Rate which is subject to change each year. **Beginning with the fall 2018, the compact rates will no longer be offered.**

First-time freshmen, also referred to as new freshmen, are students who start at KU immediately after graduating from high school (regardless of the number of college or advanced placement credits earned), or who have never

attended another college or postsecondary institution. Degree-seeking freshmen are students who, through his/her application to KU, declare intent to earn a degree at the University of Kansas.

Detailed information about the four-year tuition compact is available in the online [KU Policy Library](#).

Four-Year Tuition Compact	Compact	Resident	Non-resident
Compact eligible first enrolled Fall 2014	TC 14	\$318.25	\$827.70
Compact eligible first enrolled Fall 2015	TC 15	\$329.70	\$857.50
Compact eligible first enrolled Fall 2016	TC 16	\$349.50	\$908.95
Compact eligible first enrolled Fall 2017	TC 17	\$368.75	\$959.00

These rates include the \$10.00 technology fee.

Tuition for Lawrence/Edwards classes offered at the KU Medical Center are assessed the Lawrence/Edwards Campus tuition rates.

Infrastructure Fee (per credit hour)

An additional \$3.00 Infrastructure Fee will be assessed to all KU Lawrence Campus student credit hours.

1.2 PharmD Program (Lawrence and Wichita)

Fixed-rate, guaranteed tuition applies to all students entering the PharmD Program Fall 2010 or later.

PharmD Students	Compact	Resident	Non-resident
Compact eligible first enrolled Fall 2014	TC 14	Fall/Spring \$10,675.00 Summer \$2,727.00	Fall/Spring \$19,425.00 Summer \$4845.00
Compact eligible first enrolled Fall 2015	TC 15	Fall/Spring \$10,785.00 Summer \$2,755.00	Fall/Spring \$19,625.00 Summer \$4895.00
Compact eligible first enrolled Fall 2016	TC 16	Fall/Spring \$11,110.00 Summer \$2,835.00	Fall/Spring \$20,220.00 Summer \$5,040.00
Compact eligible first enrolled Fall 2017	TC 17	Fall/Spring \$11,390.00 Summer \$2,905.00	Fall/Spring \$20,725.00 Summer \$5,165.00
Compact eligible first enrolled Fall 2018	TC 18	Fall/Spring \$11,710.00 Summer \$2,985.00	Fall/Spring \$21,305.00 Summer \$5,310.00

The fixed-rate, guaranteed tuition for the four-year PharmD program includes 100% of all tuition and fee related charges: tuition, technology fee, course fees, and campus fees.

1.3 Online Tuition and Fees

The tuition rate varies with the program, however the same hourly tuition and fee rate is charged regardless of a student's residency status. Students enrolled in traditional face-to-face degree courses are allowed to take a limited number of on-line programs. Such students are assessed the tuition and fees of their degree programs. Face-to-face students must gain approval from their degree program to take these online courses.

Program	Credit Hour and Fee Rate
School of Education	
Master's in Special Education	\$605.00
Master's in Curriculum & Instruction	\$585.00
Master's in Education Administration	\$585.00

Master's in Educational Technology	\$585.00
Master's in Health, Sport and Exercise Science	\$585.00
Graduate Certificate in Special Education, Autism	\$605.00
Graduate Certificate, Reading Specialist Endorsement	\$585.00
Doctor of Education in Educational Leadership and Policy Studies Online/Blended Course in Vancouver, Canada	\$585.00
School of Business	
Master's in Business Administration	\$865.00
Biostatistics - University of KS Medical Center	
Master of Science in Applied Statistics	\$700.00
School of Journalism	
Master's of Science Digital Content Strategy	\$500.00
School of Pharmacy	
Master's of Science in Pharmacology & Toxicology	\$1,000.00
Master's of Science in Pharmaceutical Chemistry	\$1,106.20
College of Liberal Arts & Sciences	
Bachelor of General Studies	\$397.20
Plus 12 Program*	\$3,595.80
College of Liberal Arts Online - Graduate Tuition	\$700.00
Graduate Certificate in Applied Behavioral Analysis	\$700.00
Applied English Center	
Applied English Center Online Language Modules	397.20

*This is a fixed rate, 12 credit hour program consisting of 4 courses.

KU Edwards Programs Tuition

1.4.1 Edwards Tuition

Program	Credit Hour and Fee Rate
KU Edwards	
Master's of Engineering in Project Management	\$575.00
Master's in Applied Behavioral Science	\$700.00
Professional Science Master in Environmental Assessment	\$525.00

These rates are inclusive for Edwards students enrolled in these programs. The stated rate includes 100% of all tuition and fee related charges: tuition, technology fee, course fees, and campus fees.

1.4.2 Leavenworth Tuition

Program	Credit Hour and Fee Rate
KU Edwards - Leavenworth Programs	
Master's of Science in Organizational Leadership	\$670.00
Master's of Science in Homeland Security	\$670.00
Master's of Engineering	\$575.00
Master's of Engineering in Project Management	\$575.00
Professional Science Master in Environmental Assessment	\$525.00

These rates are inclusive for Leavenworth students enrolled in these programs. The stated rate includes 100% of all tuition and fee related charges: tuition, technology fee, course fees, and campus fees.

1.5 Concurrent Enrollment Agreement

Concurrent Enrollment Agreement	
USD 497 - Free State High School & Lawrence High School	Per Credit Hour
ENGL 101	\$103.00
MATH 101	\$103.00

Students in USD 497 high schools, Free State High School and Lawrence High School, will have the opportunity to be enrolled in the courses listed above. Concurrent enrollment students will not pay campus fees and will not receive other benefits that other KU students receive.

2.0 Fees

2.1 Course Fees

The following course fees, in addition to the tuition rates indicated above, are assessed per credit hour.

School	2018 -19
Architecture	\$51.95
Business	\$126.30
Business (Masters) ¹	\$103.90
Education	\$27.80
Edwards Campus Programs ²	\$50.55
Engineering	\$54.70
Engineering-Edwards Campus (Masters)	\$61.30
Music/Arts	\$27.80
Journalism	\$25.00
Law	\$325.50
Pharmacy ³	\$250.00
Social Welfare	\$37.50

¹All Masters level courses (700-899) are assessed both the \$126.30 Business Course Fee and the \$103.90 Masters Level Course Fee.

²This rate is included in the Edwards Campus tuition.

³The Pharmacy course fee is included in the PharmD compact rates. Students who are not eligible for compact rates will be charged the tuition rates indicated in 1.1 plus the course fee.

2.1.1 Individual Class Fees

The following individual class fees, in addition to the tuition rates and course fees, are assessed per participant.

Ceramics fee \$105, in addition to the tuition rates and course fees, are assessed per participant.

ART 131	CER 177	CER 208	CER 300	CER 301	CER 302
CER 402	CER 403	CER 500	CER 502	CER 503	CER 505
CER 506	CER 515	CER 520	CER 599	CER 715	CER 725
CER 815	CER 825				

Sculpture fee \$54, in addition to the tuition rates and course fees, are assessed per participant.

ART 122	ART 310	SCUL 177	SCUL 253	SCUL 300	SCUL 330
SCUL 349	SCUL 350	SCUL 353	SCUL 354	SCUL 355	SCUL 356
SCUL 358	SCUL 359	SCUL 360	SCUL 362	SCUL 500	SCUL 549
SCUL 556	SCUL 558	SCUL 599	SCUL 630	SCUL 653	SCUL 656
SCUL 657	SCUL 658	SCUL 660	SCUL 662	SCUL 804	SCUL 859
SCUL 905	SCUL 960				

Social Welfare practicum fee \$300, in addition to the tuition rates and course fees are assessed per participant.

SW 601	SW 701	SW 702	SW 801	SW 802	SW 805
SW 806					

2.2 College of Liberal Arts & Science - Lab Fees

Department	Fee Amount
Chemistry	\$25.00 per credit hour
Biology	\$20.00 per credit hour
Physics	\$40.00 per lab
Geography	\$20.00 per lab
Geology	\$30.00 per lab

2.3 Program Fees

The following program fees are in addition to the tuition rates indicated in 1.1 and are assessed at a flat rate per semester.

Program	Fall	Spring	Summer
Doctor of Juridical Science (S.J.D.) ¹	\$5,000.00	\$5,000.00	N/A
18-month or less Foreign Affairs Studies			
Center for East Asian Studies	\$2,000.00	\$2,000.00	\$2,000.00
Center for Global and International Studies	\$2,000.00	\$2,000.00	\$2,000.00
Center for Russian, East European & Eurasian Studies	\$2,000.00	\$2,000.00	\$2,000.00
Center for Latin American and Caribbean Studies	\$2,000.00	\$2,000.00	\$2,000.00
Kansas African & African-American Studies	\$2,000.00	\$2,000.00	\$2,000.00

¹Students entering the Doctor of Juridical Science (S.J.D.) Degree Program in or after Fall 2015 pay \$5,000.00 per semester (fall/spring only) in addition to the Law School course fee listed above. Students who entered the program prior to Fall 2015 will continue to pay the \$1,000.00 per semester rate.

2.4 Required Campus Fees

Required campus fees apply to all Lawrence/Edwards Campus or off-campus coursework

Location of Course	Semester/Term	Credit Hours	Amount (undergraduate and graduate)
Lawrence ¹	Fall/Spring	0.10-5.00	\$80.49 per credit hour
		5.01-5.99	\$80.50 per credit hour
		6.00+	\$482.95 flat rate
	Summer	0.10-5.00	\$50.93 per credit hour
		5.01+	\$254.45 flat rate
Edwards ²	All	0-12.00	\$66.00 per credit hour

		12.01+	\$792.00 flat rate
Off-Campus ³	All	0-12.00	\$45.00 per credit hour
		12.01+	\$540.00 flat rate

¹The semester-hourly rate for the first five credits is 1/6th of the full-fee amount rounded to two decimals. Rounding rule is: if .xx5 or more, round up, if less than .xx5 round down. The hourly rate for 5.01-5.99 credits is the difference between the full amount and the amount assessed for five credits. For summer the hourly rate is 1/5 the full fee amount up to 5 credits.

²Comprised of: Construction Fee \$15.00; Edwards Campus Student Union Fee \$6.00; Campus Fee \$51.00.

³Applies to all coursework excluding those with Lawrence, Edwards, or Medical Center Campus locations.

2.5 Composition of the Full Lawrence Campus Fee

Fee Name	Fall/Spring	Summer
Student Health Fee		
Watkins Health Services	\$130.70	\$75.80
Counseling & Psychological Services	\$27.40	\$15.90
Bert Nash	\$1.60	\$0.80
Facility, Maintenance & Equipment	\$3.50	\$2.05
Student Recreation & Fitness Center Fee		
Student Recreation & Fitness Center	\$76.25	\$38.15
Student Union Building Fee	\$46.40	\$23.20
Burge Union Fee	\$18.70	\$9.35
Student Senate Activity Fee	\$20.80	\$10.40
Kansas Athletics Fee	\$7.00	\$3.50
Educational Opportunity Fee	\$6.75	\$3.40
Supportive Services Fee	\$2.25	\$1.15
Campus Safety Fee	\$0.25	\$0.15
Hilltop Child Development Center		
Hilltop Child Development	\$3.20	\$1.60
Campus Transportation Fee		
Operating	\$56.25	\$28.15
Bus Procurement	\$24.15	\$12.10
SafeBus/SafeRide	\$10.35	\$5.20
Campus Environmental Improvement Fee		
Recycling	\$5.60	\$2.80
Renewable Energy & Sustainability	\$0.00	\$0.00
Legal Services for Students Fee	\$16.00	\$8.00
Newspaper Readership Program Fee	\$0.00	\$0.00
UDK Readership	\$2.00	\$1.00
Office of Multicultural Affairs Fee		
Multicultural Education Fund	\$1.15	\$0.60
Services, Operations & Programs	\$3.45	\$1.75
Facility Maintenance & Repair	\$0.50	\$0.25
Student Involvement & Leadership Center	\$4.05	\$2.00
Emily Taylor Center	\$2.10	\$1.05

Student Money Management	\$3.30	\$1.65
Student Union Activities Fee	\$5.25	\$2.65
KJHK Media Fee	\$4.00	\$2.00
Total Full Required Campus Fee	\$482.95	\$254.65

2.6 International Student Fee

Lawrence campus required international student fee: \$100.00 per enrolled student per term. This fee is non-refundable on or after the first day of classes.

Late Check-In Fee: \$50 per instance

Immigration Document Reprint Fee: \$20 per instance

Orientation Fee: Fall 2018: \$250. Spring 2019 forward: \$275.

2.7 Sponsored and Visiting International Student Fee

Lawrence campus required sponsored or visiting international student fee: \$275.00 per enrolled sponsored or visiting international student per term. This fee is non-refundable on or after the first day of classes. Sponsored students are assessed the \$100.00 International Student Fee in addition to the Sponsored and Visiting International Student Fee.

2.8 Transportation Fee for International Students (Optional)

International Student Services fee of \$65.00 will be assessed to international students who pre-register for transportation from MCI airport in Kansas City, MO to the Lawrence Campus. This pre-registration is made through International Student Services. This fee will start being assessed during the spring 2016 semester.

2.9 Field Camp Fees (Summer session only)

Field-camp fees are non-refundable once camp has started.

Course	Field Camp Fee
Geology 360 Field Investigation	\$550.00
Geology 560 Introductory Field Geology	\$665.00
Geology 561 Field Geology	\$665.00
Geography 714 Field Experience	\$275.00
Biology 418 Field Herpetology	\$450.00
Anthropology 418/889 Field Work: Archaeology	\$1,265.00

3.0 Staff Tuition Rates

Detailed information about staff tuition and fee adjustments formerly was incorporated into the Comprehensive Fee Schedule. The policy on staff and staff dependent tuition rates is available in the online [KU Policy Library](#).

3.1 Graduate Teaching Assistants

Applicable tuition, including Course Fees, is waived by percentage indicated below. If the student is eligible for staff rates, these will be assessed before applying the tuition waiver. All other appropriate fees are assessed when applicable. For eligible students, the University will pay up to three hours of required campus fees based on percentage indicated below. Information on eligibility requirements is available in the online [KU Policy Library](#).

Staff Appointment	Percentage of Tuition and Courses Fees Paid
40-99%	100%
30-39%	75%
20-29%	50%
10-19%	25%

4.0 Late Payment and Enrollment-Related Fees

The Comprehensive Fee Schedule formerly incorporated detailed information regarding late payment and enrollment-related fees. More detailed information on fee policy is available in the online [KU Policy Library](#).

Fee Name and Description	Amount
Late Payment Fee	
Assessed each month for any unpaid tuition and fee balance for two consecutive months. If unpaid balance remains after two months, the late payment fee will default to 1.5% of the total unpaid "tuition and related fees" balance owed beginning with the third month.	Fall/Spring - \$100.00 Summer - \$50.00
Late Enrollment Fee	
The late enrollment fee is assessed once per semester / term in the following circumstances: - The enrollment is the initial enrollment in the term; and, - The enrollment is initiated at 12:00 a.m. or later of the first published day of the term (fall/spring/summer) or the published start date of the course, whichever is later.	Fall/Spring - \$150.00 Summer - \$75.00
Deferred Payments	
For awarded financial aid, but not disbursed by the fee payment due date. The Assistant Vice Provost for Financial Aid & Scholarships or designee may defer payment of tuition and fees for a financial aid recipient. A student may request a deferment when financial aid has been awarded, but not disbursed.	\$50.00 deferment fee may be assessed.

5.0 Miscellaneous Administrative Fees

5.1 Returned Check Fee

Each check returned to the University is subject to a \$30.00 service charge. Future payments on an account that incurred such a charge must be made by cashier's check or money order.

5.1.1 Re-issue of Paper Check

There is a charge of \$15 for each re-issue of a paper check. If a student signs up for direct deposit, the charge will be waived.

5.2 No Refunds under \$1.00

Dormancy/inactivity fee – removes credit balances for less than \$1.00.

5.3 Admission Application Fees (not refundable and not applicable to tuition or other fees)

Application Fee	Fee Amount
Application for undergraduate admission	\$40.00
Application for undergraduate admission for international students	\$85.00
Application for admission to Applied English Center	\$85.00
Application fee if applying to the PharmD program: School of Pharmacy (Doctor of Pharmacy)	\$90.00

5.4 Application for Admission to Post-baccalaureate Degree Programs:

Admission Type	Fee Amount
Degree-Seeking Domestic Application	\$65.00
Degree-Seeking International Application	\$85.00
Non-degree-seeking application (domestic and international)	\$30.00
Readmission application	\$20.00
Easy Admit*	\$10.00
Law School	\$55.00

*Applicants should check with their department or the Graduate Admissions Office to see if they qualify for the Easy Admit category.

5.5 Enrollment Deposit (nonrefundable and required upon notification of acceptance)

Professional School	Deposit Amount
School of Law (\$250.00 due April 15 & \$250.00 due June 15)	\$500.00
School of Social Welfare, Graduate Program - Only the MSW Program (all non-refundable)	\$50.00

5.6 Enrollment Deposit for Freshmen and New Student Fee for Transfers

For new freshmen (excluding international students) in Fall 2018, a \$215 enrollment deposit is required. Beginning in Spring 2019, the enrollment deposit will be \$221. This deposit is to cover orientation, first-year programming, the KU Card and retention related services. All or a portion of this fee is refundable prior to published deadlines.

For transfer students (excluding international students) in Fall 2018, a \$165 new student fee will be assessed upon enrollment. Beginning in Spring 2019, the new student fee will be \$171. This new student fee covers orientation, first-year programming, and the KU Card.

Deadlines and additional information can be found at: [Enrollment Deposit and New Student Fee](#)

5.7 Department Credit Fees

Department Fee	Fee Amount
Department Retroactive Credit Fee	\$50.00
Department Credit by Examination	\$50.00

5.8 Fees for Excessive Use of Course Materials

Students are required to reimburse the University for the cost of (a) excess breakage and waste of materials and (b) materials used in excess of those required for completion of course works.

5.9 Department Cost-recovery Fees

All departmental charges for specific goods and services (i.e., photocopy, optional instructional materials, career services user fees, building use fees, academic transcripts, etc.) not explicitly identified herein will be priced at an amount that approximates actual cost. As specified in the University Business Procedure Guide, campus administrative procedures are to be followed for approval and collection of these charges.

5.10 KU Card Fees

KU Card	Fee for Fall 2018	Fee for Spring 2019 (as of 01/01/2019)
For initial issue, may be assessed and paid via the New Student Fee. See paragraph 5.6 for details.	\$15.00	\$21.00
For replacement	\$20.00	\$26.00
For a copy of digitized photo	\$3.00	\$3.00

5.11 Diploma Replacement Fee*

The sale of information via a University replacement diploma, provided upon request and for a fee. Up to one year after graduation, the original diploma is provided by the University of Kansas for pick up by the student. If one year has elapsed from the graduation date, a replacement diploma fee will be assessed for diploma requests.

	US Mail	US Mail Certified	International Mail	Optional Federal Express for China Delivery	Pick-up
Original Diploma	\$10.00	\$15.00	\$25.00	\$96.00	No charge
Replacement Diploma	\$20.00	\$25.00	\$35.00	\$116.00	\$10.00
Additional to same address	\$20.00	\$25.00	\$35.00	\$116.00	

*Total includes diploma cost and processing fee.

5.12 Academic Transcripts, Certifications, Statement of Degree, and Statement of Forthcoming Degree

The sale of information via University academic transcript, certification document, Statement of Degree and Statement of Forthcoming Degree will be provided upon request and for a fee. See the Office of the University Registrar website: [Office of the University Registrar](#).

5.13 Study Abroad / Consortium Administration Fee (Paid to Office of the University Registrar)

\$40.00 per term

5.14 Use of University Classrooms and Auditoria

Internal rates are assessed to events sponsored by a registered organization, academic department, or other campus unit that are open only to the KU community (including faculty, staff, and students). Currently, unless a registration fee is charged for attendance, there are no fees collected by the University for facility use.

External rates are assessed to events that are 1) Open to the general public, open to invited guests or registered participants, and the KU community, regardless of the sponsoring organization or individual; or 2) Any event that is sponsored by an organization that is not a registered student organization, academic department, or other campus unit. Contact the Student Involvement and Leadership Center for a complete listing of registered student organizations.

For more information and specific costs, at the Lawrence Campus, please contact the Office of Event Management and Protocol (<http://eventmanagement.ku.edu/>). For the Edwards Campus information and specific costs please contact the Administrative and Conference Events Office (<http://edwardscampus.ku.edu/conference-center-and-event-space>).

5.15 Code of Student Rights and Responsibilities Violations

Code of Student Rights and Responsibilities Violations: When appropriate and in accordance with the Code of Student Rights and Responsibilities, students may be assessed fines or restitution if found in violation of the Code through a University sanctioned discipline process. Fines and restitution vary and are based upon the nature of the violation. As part of the sanction, students may be assessed a fee for participation in an educational program associated with the violation.

5.16 School of Education - Transcript Analysis, Licensure Review & Teacher Work Sample Scoring Fee

Analysis of non-KU transcripts: \$30.00. Added endorsement review of non-KU transcripts for Kansas practicing professionals: \$20.00. Transcript analysis and licensure reviews for current KU students or KU alumni are free. Analysis of foreign transcripts: contact the School of Education.

Teacher Work Sample Scoring Fee: \$60.00. This is a one-time fee for School of Education Students who are completing their Student Teaching courses for the Kansas Performance Teaching Portfolio. For students enrolled in SPED 739 the fee will be assessed as \$30 each time the student enrolls in the course. This fee is assessed as indicated on the following courses:

Course	Fee
C&T 495	\$60.00
C&T 598	\$60.00
HSES 501	\$60.00
MEMT 499	\$60.00
SPED 439	\$60.00
SPED 739	\$30.00
VAE 500	\$60.00

5.17 Contracts and Compensatory Charge

This schedule does not limit the charges which may be collected under arrangements with other governmental or private agencies except that such arrangements may not provide for lesser charges. Tuition or other charges to more nearly cover the actual cost of instruction are specifically authorized.

6.0 Watkins Health Services

Watkins Health Services (WHS) is located on campus in Watkins Memorial Health Center. Services include general medicine, gynecology, allergy injections, immunizations, Study/Travel Abroad clinic, massage therapy, 24-hour nurse helpline, laboratory, pharmacy, and radiology. WHS also provides health promotion through the Health Education Resource Office (HERO). By paying the WHS Health Fee, a part of the Lawrence-required campus fees, some services are offered at no additional cost (ex: most Physician and Nurse Practitioner visits). There are charges for procedures and ancillary services (ex: laboratory tests, pharmacy).

6.1 Health Insurance for International Students

Required Health Insurance: All International students are required to carry health insurance. Minimal levels are established each year. Information on insurance policies and information on the purchase of such policies is available through the Office of International Student Services and Watkins Health Services. Those students not carrying such insurance will be required to purchase the Kansas Board of Regents insurance plan at the following rates:

Semester	Fee Amount
Fall International Insurance	\$709.00
Spring International Insurance	\$709.00
Summer International Insurance	\$284.00

7.0 Library Constraints and Penalties

When appropriate and in accordance with the University-approved Library Access Policy, library borrowers will be assessed overdue fines for late return of library materials or equipment, charges for damaged materials or equipment, and replacement costs for lost (non-returned) materials and equipment, each including a service fee. The Comprehensive Fee Schedule formerly incorporated detailed information on Library fees, fines, and other replacement costs. This information is currently available by visiting the Library's website: [KU Libraries](#).

8.0 Parking Fees and Fines

The Comprehensive Fee Schedule formerly incorporated detailed information on Parking fees and fines at the University of Kansas. This information is currently available by visiting the Parking Department website: [KU Parking & Transit](#).

9.0 Student Housing (Lawrence Campus)

The Comprehensive Fee Schedule formerly incorporated detailed information on Student Housing at the University of Kansas. This information is made available by visiting the Department of Student Housing website: KU [Department of Student Housing](#).

10.0 Hilltop Child Development Program

The Comprehensive Fee Schedule formerly incorporated detailed information on the Hilltop Child Development program at the University of Kansas. This information is made available by visiting their website: [Hilltop Child Development Center](#).

*****Section 2*****

**Medical Center Campuses
Kansas City, Wichita, Salina**

11.0 Medical Center

11.1 Medical Center Tuition Rates

Student Type	Tuition Category	Resident Rate	Non-Resident
Medical School Rate	Flat Rate (Annual)	\$37,890.82	\$67,086.06
	Flat Rate (Semi-Annual)	\$18,945.41	\$33,543.03
	Clinical Hour (per credit)*	\$768.48	\$1,536.63
Non-Medical School Rate	Undergraduate (per credit)**	\$342.14	\$891.14
	Graduate (per credit)	\$421.15	\$989.60

*Medical students enrolling in electives after May of their graduation year will be charged at the clinical rate (or full semester tuition whichever is less).

**All students except for those in a Tuition Compact.

11.2 Online Course (World Wide Web) Tuition

Tuition Category	Resident Rate	E-Learning Fee	Total
Undergraduate (per credit)	\$342.14	\$80.00	\$422.14
Graduate (per credit)	\$421.15	\$100.00	\$521.15

Students enrolled in an on-line course (World Wide Web) are assessed the resident tuition rate and e-learning fee according to their student level (i.e. undergraduate or graduate), regardless of the course level.

11.3 Other

Biostatistics – University of Kansas Medical Center	Credit Hour and Fee Rate
Master of Science in Applied Biostatistics (Edwards campus class location)	\$700.00

12.0 Medical School Tuition

12.1 Medical School Semester Tuition Rates

Medical School tuition is assessed semi-annually in the fall and spring semesters for any enrollment regardless of credit hour load. Students are assessed eight semesters of tuition regardless if the MD requirements are completed in fewer than eight semesters. Students enrolling in electives after May of their graduation year and/or after completion of the requirements for the MD degree will be charged at the Clinical Hour Rate (or full semester tuition whichever is less).

12.2 Unsatisfactory Academic Performance

	Resident Rate	Non-Resident Rate
Summer Remediation (per credit)*	\$509.62	\$902.30
NET (Non-Evaluated)	50% of semester rate	50% of semester rate

*Year 1 and Year 2 Summer Remediation Enrollment

Students who repeat a course during the summer will be charged the summer remediation rate.

Students who fail a National Board of Medical Examiners exam and will only enroll in a board review program for the semester will be enrolled in at least 1 credit hour at KUMC and be charged at the Summer Remediation rate.

Students whose enrollment exceeds eight semesters will be charged full semester tuition and fees when the enrollment is due to unsatisfactory academic performance that has not been remediated.

Non-Evaluated Track (NET) Category

During Phase I of the curriculum, the Academic Committee may assign a student to the NET Program. Students will be charged 50% of semester rate, plus full campus fees for each semester in which they are enrolled in the NET Program.

12.3 Medical Student Withdrawal

If a medical student withdraws from the MD program, tuition is adjusted according to the refund schedule published in the [Medical School Tuition and Fees Policy](#) on the Medical School website.

12.4 Combined MD/Ph.D. Program

Students accepted into the official MD/Ph.D. Combined-Degree Program will be assessed graduate tuition and fees according to their hours of enrollment during each semesters of their Ph.D. enrollment phase. During their Ph.D. phase, they will be subject to the graduate school calendar (e.g. refunds, drops, adds, late fees, etc.). During their medical school phase, they will be assessed medical school tuition and fees. If a student withdraws or is separated from the MD/Ph.D. program, the student shall pay to the University the total amount of tuition plus interest charges that the student otherwise would have paid as outlined in the student's MD/Ph.D. Discontinuation Agreement.

13.0 Fees

The following course fees, in addition to the tuition rates indicated above, are assessed per credit hour.

13.1 Course Fees

Course	2018-2019
Nurse Anesthesia - all KUMC courses	\$243.00
Occupational Therapy	\$121.55
Physical Therapy	\$121.55
School of Nursing Undergraduate	\$33.25
School of Nursing Graduate	\$144.10
Health Professions	\$55.45

13.2 e-Learning Fees

In addition to regular tuition and course fees, students enrolled in on-line courses at KUMC will be charged the e-Learning fee below. The e-Learning fee is assessed per credit hour.

Program	2018-2019
e-Learning Fee - Undergraduates	\$80.00
e-Learning Fee - Graduates	\$100.00

13.3 Exchange and Consortium Fees

The following exchange/consortium course fees, assessed per credit hour, are a combination of tuition and associated university fees such as technology, library, or application fees.

Course	2018-2019
Great Plains Consortium Course Fee (per credit)	\$580.00
Nursing Education Exchange (NEXUS) Course Fee (per credit)	\$825.00

13.4 Medical Center International Student Fee

Required Fee	Amount
Per semester for students on an F1 Visa Non-refundable on or after the first day of classes	\$50.00

14.0 Required campus fees for the Medical Center Campus

The KUMC summer campus fee is applicable to incoming students only. For continuing students, the spring fee covers services beginning January 1 through June 30 and the fall fee covers services beginning July 1 through December 31.

Kansas City Fees	Fall 2018 All Students	Spring 2019 All Students	Summer 2019 (incoming students only)*
Disability Insurance	\$9.84	\$9.84	NA
Counseling and Educational Support	\$96.30	\$96.30	\$32.10
Fitness Center	\$75.52	\$75.52	NA
Library	\$63.35	\$63.35	NA
Student Activity	\$5.46	\$5.46	NA
Student Governing Council	\$6.37	\$6.37	NA
Student Health	\$113.60	\$113.60	\$30.90
Student Life	\$42.49	\$42.49	NA

Student Records Maintenance	\$8.84	\$8.84	NA
Total	\$421.77	\$421.77	\$63.00

*Summer 2019 fees will only be assessed to students who will be starting at KUMC in the summer 2019.

Salina Fees	Fall 2018 All Students	Spring 2019 All Students	Summer 2019 (incoming students only)*
Disability Insurance	\$9.84	\$9.84	NA
Counseling and Educational Support	\$96.30	\$96.30	\$32.10
Fitness Center	\$75.52	\$75.52	NA
Library	\$63.35	\$63.35	NA
Student Activity	\$5.46	\$5.46	NA
Student Governing Council	\$6.37	\$6.37	NA
Student Health	\$113.60	\$113.60	\$30.90
Student Life	\$42.49	\$42.49	NA
Student Records Maintenance	\$8.84	\$8.84	NA
Total	\$421.77	\$421.77	\$63.00

*Summer 2019 fees will only be assessed to students who will be starting at KUMC in the summer 2019.

Wichita Fees	Fall 2018 All Students	Spring 2019 All Students	Summer 2019 (incoming students only)*
Disability Insurance	\$9.84	\$9.84	NA
Counseling and Educational Support	\$96.30	\$96.30	\$32.10
Library	\$63.35	\$63.35	NA
Student Activity	\$5.46	\$5.46	NA
Student Governing Council	\$6.37	\$6.37	NA
Student Health	\$113.60	\$113.60	\$30.90
Student Life	\$42.49	\$42.49	NA
Student Records Maintenance	\$8.84	\$8.84	NA
Total	\$346.25	\$346.25	\$63.00

*Summer 2019 fees will only be assessed to students who will be starting at KUMC in the summer 2019.

Visiting Student Fees and Pre-matriculation Medical Student Fees	Visiting Students in Kansas City	Visiting Students in Wichita
Fitness Center	\$15.00	NA
Library	\$5.00	\$5.00
Student Activity	\$2.00	\$2.00
Student Governing Council	\$2.00	\$2.00
Student Health	\$8.00	\$8.00
Student Life	\$7.00	\$7.00
Counseling and Educational Support	\$11.26	\$11.26
Tuition	\$25.00	\$25.00
Total	\$75.26	\$60.26

KUCCNP (Community College Concurrent Enrollment - School of Nursing Only) Fees	Fall 2018	Spring 2019	Summer 2019
Student Records Maintenance	\$8.84	\$8.84	NA
Library	\$63.35	\$63.35	NA
Total	\$72.19	\$72.19	NA

RN-BSN (School of Nursing) Fees	Fall 2018	Spring 2019	Summer 2019
Student Records Maintenance	\$8.84	\$8.84	NA
Library	\$63.35	\$63.35	NA
Counseling and Educational Support	\$96.30	\$96.30	NA
Total	\$168.49	\$168.49	NA

Online Student (Excluding KUCCNP and RN-BSN students above) Fees	Fall 2018	Spring 2019	Summer 2019
Student Health Records*	\$38.63	\$38.63	NA
Student Records Maintenance	\$8.84	\$8.84	NA
Library	\$63.35	\$63.35	NA
Counseling and Educational Support	\$96.30	\$96.30	NA
Total	\$207.12	\$207.12	NA

*Online students in the School of Nursing pay the Student Health Records Fee.

Wichita MPH (Master of Public Health) and MSCR (Master of Science in Clinical Research) Fees	Fall 2018	Spring 2019	Summer 2019
Student Records Maintenance	\$8.84	\$8.84	NA
Library	\$63.35	\$63.35	NA
Counseling and Educational Support	\$96.30	\$96.30	NA
Total	\$168.49	\$168.49	NA

15.0 Students Assessed Program Fee for each Consecutive Semester Enrolled

Certificate Program	Program Fee
Diagnostic Cardiac Sonography (per semester)	\$2,800.00
Advanced Cardiovascular Technology (per semester)	\$2,800.00
Nuclear Medicine (per semester)	\$2,000.00
Diagnostic Ultrasound and Vascular Technology (per semester)	\$1,300.00
Research Clinical Trial Coordinator (per semester)	\$500.00

Certificate students are assessed the semester campus fees equivalent to an undergraduate student as outlined in section 14.

15.1 One-Time Program Fee

Program	Program Fee
Statistics	\$1,500.00
Statistical Applications	\$1,200.00

Statistics and Statistical Applications students will be charged this one time program fee in addition to standard graduate tuition credit hour and fee charges as outlined in sections 11.1 and 14.

16.0 Application Fees

Application Fee	Fee Amount
School of Medicine: In-state	No charge
School of Medicine: Out-of-state	\$50.00
School of Health Professions: Degree seeking, undergraduate and graduate programs	\$75.00
School of Health Professions: Non-degree seeking, undergraduate and graduate programs	\$60.00
School of Health Professions: Post Bacc in Health Sciences	\$30.00
School of Medicine Graduate Program: Degree seeking and non-degree seeking undergraduate and graduate programs	\$60.00
School of Nursing: Degree seeking and non-degree seeking undergraduate and graduate programs	\$75.00

17.0 Seat Deposit (Required upon notification of acceptance and applicable toward tuition and fees)

School	Fee Amount
School of Medicine - MD Program (refundable if applicant withdraws before May 15)	\$50.00
Physical Therapy (non-refundable)	\$400.00
Occupational Therapy (non-refundable)	\$400.00
Nurse Anesthesia (non-refundable)	\$1,500.00
Clinical Laboratory Sciences (non-refundable)	\$100.00
Molecular Biotechnology (non-refundable)	\$250.00
Nursing Graduate (non-refundable)	\$400.00
Nursing Undergraduate (non-refundable)	\$200.00

18.0 Late Payment and Enrollment-Related Fees

The *Comprehensive Fee Schedule* formerly incorporated detailed information regarding late payment and enrollment related fees. More detailed information on fee policy is available in the online [KU Policy Library](#).

Fee Name and Description	Amount
<p>Late Payment Fee</p> <ul style="list-style-type: none"> - Assessed each month for any unpaid tuition and fee balance for two consecutive months. - If unpaid balance remains after two months, the late payment fee will default to 1.5% of the total unpaid "tuition and related fees" balance owed beginning with the third month. 	<p>Fall/Spring \$100.00 Summer \$50.00</p>
<p>Late Enrollment Fee</p> <p>The late enrollment fee is assessed once per semester/term in the following circumstances:</p> <ul style="list-style-type: none"> - The enrollment is the initial enrollment in the term; and, - The enrollment is initiated at 12:00 a.m. or later of the first published day of the term (fall/spring/summer) or the published start date of the course, whichever is later. 	<p>Fall/Spring \$150.00 Summer \$75.00</p>
<p>Deferred Payments</p> <ul style="list-style-type: none"> - For awarded financial aid, but not disbursed by the fee payment due date. The Office of Student Financial Aid Director of designee may defer payment of tuition and fees for a financial aid recipient. - A student may request a deferment when financial aid has been awarded, but has not disbursed. 	<p>\$50.00 deferment fee may be assessed</p>

19.0 Staff Tuition Rates

Detailed information about staff tuition and fee adjustments formerly was incorporated into the *Comprehensive Fee Schedule*. The policy on staff and staff dependent tuition rates is available in the online [KU Policy Library](#).

19.1 Graduate Teaching Assistants

A graduate student who has a GTA appointment or a combination of a GTA and GRA appointment of at least .40 FTE is eligible for in-state (resident) tuition rates for the semester of appointment. The tuition payment program covers only tuition. The tuition payment program is not applicable to fees (e.g. campus fees, course fees, e-learning fees, etc.). If the student is eligible for in-state rates, these will be assessed before applying the tuition waiver.

GTA Appointment	Percentage of Tuition
40-99%	100%
30-39%	75%
20-29%	50%
10-19%	25%

20.0 Parking Fees and Fines

The *Comprehensive Fee Schedule* formerly incorporated detailed information on Parking. This information is made available via KU Medical Center website [KU Medical Center Parking Services](#).

21.0 Miscellaneous Fees

21.1 Department Cost-Recovery Fees

Fee Type	Fee Amount
KUMC card initial	No Charge
KUMC card replacement (lost card only)	\$20.00
Diploma or Certificate replacement fee - Pick-up	\$10.00
Diploma or Certificate mailing fee - Domestic Regular Mail	\$20.00
Diploma or Certificate mailing fee - Domestic Certified Mail	\$15.00
Diploma or Certificate mailing fee - Non-domestic Registered Mail	\$25.00
Diploma or Certificate mailing Fee - Certified International Mail	\$35.00
E-transcript Fee	\$2.75
Portfolio Credit (per credit hour)	\$12.50
Express Verifications of Services	
Same day service-Domestic mail and/or Fax	\$15.00
Same day service-Federal Express Overnight	\$35.00
Same day service-Federal Express Overnight International	\$45.00
Fax Charge	\$5.00
Priority Mail Shipping with Delivery Confirmation	\$7.00
Federal Express Shipping Overnight	\$15.00

All departmental charges for specific goods and services not explicitly identified in this document will be priced at an amount that approximates actual cost.

21.2 Technology Reactivation Fees

Description of Fee	Amount
- Access to campus technology may be suspended if a student is not enrolled on the first day of classes, and/or has outstanding negative service indicator(s).	\$150.00
- Fee to regain access to campus systems	

21.3 Reactivation Fee

Description of Fee	Amount
- Students who are not continuously enrolled for every Fall and Spring semester, will be discontinued.	\$50.00
- Students who are discontinued must submit a reactivation form.	
- If a student has not enrolled in a Fall or Spring semester, their eligibility to have their status re-activated will be verified with their academic department by the Office of the Registrar.	
- Students may be required to re-apply for admission to their program.	

21.4 Library Constraints and Penalties

When appropriate and in accordance with the University-approved Library Access Policy, library borrowers will be assessed overdue fines for late return of library materials or equipment, charges for damaged materials or equipment, and replacement costs for lost (non-returned) materials and equipment, each including a service fee.

The *Comprehensive Fee Schedule* formerly incorporated detailed information on Library fees, fines, and other replacement costs. This information is currently available by visiting the Library's website: [KU Medical Center Library](#)

21.5 Individual Class Fees

Department / Class Fee	Fee Amount
Molecular Biotechnology	
CLS 711	\$250.00
CLS 721	\$250.00
School of Nursing	
Independent Clinical Study – Nursing	\$550.00

21.6 National Board of Medical Examiners Assessment Fee

\$50.00 (CORE 800)

\$50.00 (CORE 835)

\$50.00 (ACED 800) – New curriculum began Fall 2017

\$50.00 (ACED 825) – New curriculum began Fall 2017

22.0 Student Access to Educational Records

Copy of educational records requested by the student will be subject to a copying fee of \$0.25 per page, except for academic transcripts.

23.0 Returned Check Fee

Each check returned to the university is subject to a \$30.00 service charge.

End of Document