SCHEDULE 18-1 2011-12 Annualized Tuition and Fees for Public Four-year Institutions

Revised: 8/2/2011

		2010-11			20	011-12			reviou	: 8/2/2011	
		Annualized		Annua	lized	Total	Total	Annualized			Tuition &
		Fall 2010		Fall 2	011	Aux	E&G	Fall 2011	Tuition	%	Fees Per
Inst	Type of Fee	Tuition & Fees	Tuition	/SSCH	Mandatory Fees	Fees	Fees	Tuition & Fees	Сар	Inc	Hour
ASUJ	In-State U/G	\$6,640	\$5,304	\$177	\$1,630.00	\$810	\$820	\$6,934	N	4%	\$231
	Out-of State U/G (existing)	\$14,860	\$13,854	\$462	\$1,630.00	\$810	\$820	\$15,484	Ν	4%	\$516
	Out-of State U/G (new)	\$14,860	\$10,608	\$354	\$1,630.00	\$810	\$820	\$12,238	N	-18%	\$408
	In-State Grad	\$6,430	\$5,391	\$225	\$1,318.00	\$660	\$658	\$6,709	N	4%	\$280
	Out-of-State Grad (existing)	\$14,470	\$13,752	\$573	\$1,318.00	\$660	\$658	\$15,070	N	4%	\$628
	Out-of State Grad (new)	\$14,470	\$10,783	\$449	\$1,318.00	\$660	\$658	\$12,101	N	-16%	\$504
ATU	In-State U/G	\$5,908	\$5,400	\$180	\$858.00		\$858	\$6,258	N	6%	\$209
	In-State U/G (Ozark Campus)	\$2,460	\$2,310	\$77	\$480.00		\$480	\$2,790	N	13%	\$93
	Out-of State U/G	\$11,008	\$10,800	\$360	\$858.00		\$858	\$11,658	N	6%	\$389
	In-State Grad	\$5,394	\$4,968	\$207	\$750.00		\$750	\$5,718	N	6%	\$238
3	Out-of State Grad	\$10,074	\$9,936	\$414	\$750.00	^	\$750	\$10,686	N	6%	\$445
HSU ³	In-State U/G	\$6,444	\$5,610	\$187	\$1,103.50	\$556	\$548	\$6,714	N	4%	\$224
	Out-of State U/G	\$11,784	\$11,220	\$374	\$1,103.50	\$556	\$548 \$450	\$12,324	N	5%	\$411
	In-State Grad	\$6,307	\$5,544	\$231	\$1,003.00	\$544	\$459	\$6,547	N	4%	\$273
SAUM	Out-of State Grad In-State U/G	\$11,611	\$11,088	\$462 \$186	\$1,003.00	\$544	\$459 \$996	\$12,091	N N	4%	\$504 \$226
SAUW	Out-of State U/G	\$6,426 \$9,186	\$5,580 \$8,460	\$282	\$1,206.00 \$1,206.00	\$210 \$210	\$996 \$996	\$6,786 \$9,666	N N	6% 5%	\$226 \$322
	In-State Grad	\$6,170	\$5,568	\$232	\$962.00	\$210 \$168	\$794	\$6,530	N N	5% 6%	\$322 \$272
	Out-of State Grad	\$8,666	\$8,136	\$339	\$962.00	\$168	\$794	\$9,098	N	5%	\$272 \$379
UAF ¹	In-State U/G	\$6,767	\$5,888	\$196	\$1,285.50	\$386	\$900	\$7,173	N	6%	\$239
UAF	Out-of State U/G	\$16,000	\$16,321	\$544	\$1,285.50 \$1,285.50	\$386	\$900	\$17,606	N	10%	\$239 \$587
	In-State Grad	\$8,558	\$8,041	\$335	\$1,001.04	\$308	\$693	\$9,042	N	6%	\$377
	Out-of State Grad	\$18,604	\$19,024	\$793	\$1,001.04	\$308	\$693	\$20,025	N	8%	\$834
	In-State U/G (WCOB)	\$7,601	\$6,818	\$227	\$1,285.50	\$386	\$900	\$8,104	N	7%	\$270
	Out-of State U/G (WCOB)	\$18,311	\$18,899	\$630	\$1,285.50	\$386	\$900	\$20,185	N	10%	\$673
	In-State Grad (WCOB)	\$10,765	\$10,358	\$432	\$1,001.04	\$308	\$693	\$11,359	N	6%	\$473
	Out-of State Grad (WCOB)	\$23,824	\$24,505	\$1,021	\$1,001.04	\$308	\$693	\$25,506	N	7%	\$1,063
	In-State U/G (Architecture)	\$7,028	\$6,161	\$205	\$1,285.50	\$386	\$900	\$7,447	N	6%	\$248
	Out-of State U/G (Architecture)	\$16,722	\$17,079	\$569	\$1,285.50	\$386	\$900	\$18,365	N	10%	\$612
	In-State U/G Nursing	n/a	\$6,960	\$232	\$1,285.50	\$386	\$900	\$8,246	N	0%	\$275
	Out-of-State U/G Nursing	n/a	\$19,292	\$643	\$1,285.50	\$386	\$900	\$20,578	Ν	0%	\$686
	Law: In-State	\$9,029	\$8,452	\$352	\$1,094.64	\$308	\$786	\$9,546	N	6%	\$398
	Law: Out-of-State	\$17,936	\$18,528	\$772	\$1,094.64	\$308	\$786	\$19,623	N	9%	\$818
	Clinton School In-State	\$9,600	\$9,600	\$400	\$0.00		\$0	\$9,600	N	0%	\$400
	Clinton School Out-of-State	\$9,600	\$9,600	\$400	\$0.00		\$0	\$9,600	Ν	0%	\$400
UAFS	In-State U/G	\$4,918	\$3,780	\$126	\$1,487.00	\$810	\$677	\$5,267	N	7%	\$176
	Out-of State U/G	\$10,888	\$10,230	\$341	\$1,487.00	\$810	\$677	\$11,717	N	8%	\$391
UALR	In-State U/G	\$6,642	\$5,490	\$183	\$1,550.40	\$476	\$1,075	\$7,040	N	6%	\$235
	Out-of State U/G	\$15,590	\$15,000	\$500	\$1,550.40	\$476	\$1,075	\$16,550	N	6%	\$552
	In-State Grad	\$7,012	\$6,192	\$258	\$1,256.22	\$380	\$876	\$7,448	N	6%	\$310
	Out-of State Grad	\$14,488	\$14,160	\$590	\$1,256.22	\$380	\$876	\$15,416		6%	\$642
	In-State U/G (COB & EIT)	\$6,797	\$5,670	\$189	\$1,550.40	\$476	\$1,075	\$7,220		6%	\$241
	Out-of State U/G (COB & EIT)	\$15,968	\$15,450	\$515	\$1,550.40	\$476	\$1,075	\$17,000		6%	\$567
	In-State Grad (COB & EIT)	\$7,180	\$6,360	\$265	\$1,256.22	\$380	\$876	\$7,616		6%	\$317
	Out-of State Grad (COB & EIT)	\$14,614	\$14,280	\$595	\$1,256.22	\$380	\$876	\$15,536		6%	\$647
	Law: In-State	\$9,389	\$8,452	\$352	\$1,513.50	\$64	\$1,449	\$9,965		6%	\$415
	Law: Out-of-State	\$18,985	\$18,528	\$772	\$1,513.50	\$64	\$1,449	\$20,042		6%	\$835
UAM	In-State U/G	\$4,990 \$0,640	\$3,780	\$126	\$1,510.00	\$720	\$790	\$5,290 \$10,510	N	6%	\$176 \$250
	Out-of State U/G	\$9,640	\$9,000	\$300	\$1,510.00	\$720	\$790 \$634	\$10,510		9%	\$350 \$350
	In-State Grad	\$5,424 \$10,704	\$4,800	\$200	\$1,200.00	\$576	\$624	\$6,000		11%	\$250
	Out-of State Grad In-State U/G (Tech Ctr)	\$10,704 \$2,200	\$10,200	\$425	\$1,200.00	\$576	\$624	\$11,400		7%	\$475 \$77
	Out-of-State U/G (Tech Ctr)	\$2,200 \$2,500	\$2,040 \$2,550	\$68 \$85	\$280.00	\$0 \$0	\$280 \$280	\$2,320 \$2,830		5% 13%	\$77 \$04
	Out-OI-State O/G (Tech Cit)	\$2,500	\$2,550	\$85	\$280.00	\$0	\$280	\$2,830	N	13%	\$94

SCHEDULE 18-1
2011-12 Annualized Tuition and Fees for Public Four-year Institutions

Revised: 8/2/2011

		2010-11 2011-12									
		Annualized		Annua	lized	Total	Total	Annualized			Tuition &
		Fall 2010		Fall 2	011	Aux	E&G	Fall 2011	Tuition	%	Fees Per
Inst	Type of Fee	Tuition & Fees	Tuition	/SSCH	Mandatory Fees	Fees	Fees	Tuition & Fees	Сар	Inc	Hour
UAMS	In-State U/G-HRP-GRP1 ²	\$6,480	\$6,600		\$252.40		\$252	\$6,852	N	6%	\$228
	In-State U/G-HRP-GRP2 ²	\$6,840	\$6,990		\$252.40		\$252	\$7,242	N	6%	\$241
	Out-of-State U/G-HRP	\$15,360	\$16,020		\$252.40		\$252	\$16,272	Ν	6%	\$542
	In-State-Grad-Pub Hlth	\$6,012	\$6,102		\$252.40		\$252	\$6,354	Y/9	6%	\$265
	Out-of-State Grad-Pub Hlth	\$12,632	\$13,122		\$252.40		\$252	\$13,374	Y/9	6%	\$557
	In-State Grad	\$6,080	\$5,840		\$240.70		\$241	\$6,081	Y/10	0%	\$253
	Out-of-State Grad	\$12,780	\$12,540		\$240.70		\$241	\$12,781	Y/10	0%	\$533
	In-State Grad (Med)	\$19,157	\$19,058		\$1,177.00		\$1,177	\$20,235	Υ	6%	\$843
	Out-of-State Grad (Med)	\$36,867	\$38,118		\$1,177.00		\$1,177	\$39,295	Υ	7%	\$1,637
	In-State Grad (Pharm)	\$12,665	\$12,860		\$625.10		\$625	\$13,485	Y/10	6%	\$562
	Out-of-State Grad (Pharm)	\$24,805	\$25,720		\$625.10		\$625	\$26,345	Y/10	6%	\$1,098
	In-State U/G (Nursing)	\$5,512	\$5,568		\$256.00		\$256	\$5,824	Y/12	6%	\$194
	Out-of-State U/G (Nursing)	\$13,336	\$13,872		\$256.00		\$256	\$14,128	Y/12	6%	\$471
	In-State Grad (Nursing)	\$5,944	\$6,030		\$256.00		\$256	\$6,286	Υ	6%	\$524
	Out-of-State Grad (Nursing)	\$12,460	\$12,942		\$256.00		\$256	\$13,198	Υ	6%	\$1,100
UAPB	In-State U/G	\$5,033	\$3,975	\$133	\$1,354.50	\$495	\$860	\$5,330	Ν	6%	\$178
	Out-of State U/G	\$9,983	\$9,240	\$308	\$1,354.50	\$495	\$860	\$10,595	Ν	6%	\$353
	In-State Grad	\$4,902	\$4,080	\$170	\$1,122.00	\$396	\$726	\$5,202	Ν	6%	\$217
	Out-of State Grad	\$9,918	\$9,384	\$391	\$1,122.00	\$396	\$726	\$10,506	Ν	6%	\$438
UCA	In-State U/G	\$6,908	\$5,387	\$180	\$1,796.00	\$1,047	\$750	\$7,183	Ν	4%	\$239
	Out-of State U/G	\$12,143	\$10,773	\$359	\$1,796.00	\$1,047	\$750	\$12,569	Ν	4%	\$419
	In-State Grad	\$6,529	\$5,310	\$221	\$1,467.40	\$874	\$593	\$6,777	Ν	4%	\$282
	Out-of State Grad	\$11,689	\$10,620	\$443	\$1,467.40	\$874	\$593	\$12,087	Ν	3%	\$504

Notes:

SREB defines mandatory fees as those fees assessed each full-time undergraduate or graduate student regardless of student level or program study. For example, fees charged only to students in music, lab, or nursing or other fees unique to a given situation such as late registration and parking decals should NOT be reported as mandatory fees. Further, SREB defines full-time for purposes of tuition calculation as 15 credit hours for undergraduate and 12 credit hours for graduate/professional. If mandatory fees were in a structure such as technology fees by discipline, then the discipline was used that would reflect the typical student.

For UAF, WCOB is Walton College of Business. For UALR, COB is College of Business and EIT is Engineering and Information Technology College.

The athletic fee for ATU, HSU, and SAU is included in their tuition rate.

¹Technology (TELE) fees were computed by using the Arts & Sciences ratio for undergraduates and graduates.

²Group 1 consists of Cytotechnology, Health Information Management, Medical Technology, Ophthalmic Medical Technology, Radiation Therapy, Respiratory Care, Surgical Technology, Medical Dosimetry, Genetic Counseling. Group 2 consists of Dental Hygiene, Sonography, Nuclear Medicine Technology, Radiologic Technology.

³HSU mandatory fees include a \$250 annual fee for the Student Recreation Center that was initiated by the Student Government Association.

SCHEDULE 18-1 2011-12 Annualized Tuition and Fees for Public Two-Year Institutions

Revised: 7/12/2011

		2010-11	2011-12				-	isea. 7/1		
		Annualized		Annua	lized	Total	Total	Annualized		
		Fall 2010		Fall 2	011	Aux	E&G	Fall 2011	Tuition	%
Inst	Type of Fee	Tuition & Fees	Tuition	/SSCH	Mandatory Fees	Fees	Fees	Tuition & Fees ¹	Сар	Inc
ANC	In-State U/G	\$2,140	\$1,950	\$65	\$230.00		\$230	\$2,180	Y/15	2%
	In-District U/G	\$1,840	\$1,650	\$55	\$230.00		\$230	\$1,880	Y/15	2%
	Out-of-State U/G	\$3,640	\$3,450	\$115	\$230.00		\$230	\$3,680	Y/15	1%
ASUB	In-State U/G	\$2,790	\$2,490	\$83	\$360.00	\$90	\$270	\$2,850	N	2%
	In-State U/G (ASUHS)	\$2,400	\$2,190	\$73	\$270.00		\$270	\$2,460	N	3%
	In-State U/G (LRAFB)	\$2,580	\$2,490	\$83	\$150.00		\$150	\$2,640	N	2%
	Out-of-State U/G	\$4,530	\$4,290	\$143	\$360.00	\$90	\$270	\$4,650	N	3%
ASUMH	In-State U/G	\$2,910	\$2,520	\$84	\$510.00		\$510	\$3,030	Ν	4%
	Out-of-State U/G	\$4,560	\$4,260	\$142	\$510.00		\$510	\$4,770	N	5%
ASUN	In-State U/G	\$2,550	\$2,490	\$83	\$210.00		\$210	\$2,700	Ν	6%
	Out-of-State U/G	\$4,140	\$4,080	\$136	\$210.00		\$210	. ,	N	4%
BRTC	In-State U/G	\$2,460	\$2,100	\$70	\$360.00		\$360	\$2,460	N	0%
	Out-of-State U/G	\$5,820	\$5,460	\$182	\$360.00		\$360	\$5,820	N	0%
CCCUA	In-State U/G	\$2,080	\$1,920	\$64	\$352.00		\$352	\$2,272	Ν	9%
	In-District U/G	\$1,780	\$1,590	\$53	\$352.00		\$352	\$1,942	N	9%
	Out-of-State U/G	\$4,780	\$4,500	\$150	\$352.00		\$352	\$4,852	N	2%
EACC	In-State U/G	\$2,430	\$2,340	\$78	\$270.00		\$270	\$2,610	Y/15	7%
	In-District U/G	\$2,190	\$2,070	\$69	\$270.00		\$270	\$2,340	Y/15	7%
	Out-of-State U/G	\$2,850	\$2,790	\$93	\$270.00		\$270	\$3,060	Y/15	7%
MSCC	In-State U/G	\$2,720	\$2,760	\$92	\$320.00		\$320	\$3,080	N	13%
	In-District U/G	\$2,270	\$2,250	\$75	\$320.00		\$320	\$2,570	N	13%
	Out-of-State U/G	\$4,520	\$4,860	\$162	\$320.00		\$320	\$5,180	N	15%
NAC	In-State U/G	\$2,580	\$2,550	\$85	\$150.00		\$150	\$2,700	Y/15	5%
	In-District U/G	\$1,920	\$1,830	\$61	\$150.00		\$150	\$1,980	Y/15	3%
	Out-of-State U/G	\$4,710	\$4,680	\$156	\$150.00		\$150	\$4,830	Y/15	3%
NPCC	In-State U/G	\$2,670	\$2,490	\$83	\$350.00		\$350	\$2,840	Y/18	6%
	In-District U/G	\$2,370	\$2,190	\$73	\$350.00		\$350	\$2,540	Y/18	7%
	Out-of-State U/G	\$4,350	\$4,020	\$134	\$350.00		\$350	\$4,370	Y/18	0%
NWACC	In-State U/G	\$3,813	\$3,525	\$118	\$572.50		\$573	\$4,098	Ν	7%
	In-District U/G	\$2,613	\$2,175	\$73	\$572.50		\$573	\$2,748	N	5%
	Out-of-State U/G	\$5,163	\$5,025	\$168	\$572.50		\$573	\$5,598	N	8%
отс	In-State U/G	\$2,312	\$1,860	\$62	\$542.00		\$542	\$2,402	N	4%
	Out-of-State U/G	\$4,112	\$3,720	\$124	\$542.00		\$542	\$4,262	N	4%
ozc	In-State U/G	\$2,720	\$2,250	\$75	\$470.00		\$470	\$2,720	N	0%
	Out-of-State U/G	\$5,660	\$5,190	\$173	\$470.00		\$470	\$5,660	Ν	0%
PCCUA	In-State U/G	\$2,450	\$2,130	\$71	\$500.00		\$500	\$2,630	Y/15	7%
	In-District U/G	\$2,150	\$1,800	\$60	\$500.00		\$500	\$2,300	Y/15	7%
	Out-of-State U/G	\$3,650	\$3,420	\$114	\$500.00		\$500	\$3,920	Y/15	7%
PTC	In-State U/G	\$2,860	\$2,520	\$84	\$460.00		\$460	\$2,980	Y/21	4%
	Out-of-State U/G	\$4,450	\$4,140	\$138	\$460.00		\$460	\$4,600	Y/21	3%
RMCC	In-State U/G	\$2,430	\$2,190	\$73	\$390.00		\$390	\$2,580	N	6%
	In-District U/G	\$2,040	\$1,800	\$60	\$390.00		\$390	\$2,190	Ν	7%
	Out-of-State U/G	\$5,430	\$5,250	\$175	\$390.00		\$390	\$5,640	Ν	4%
SACC	In-State U/G	\$2,620	\$2,520	\$84	\$370.00		\$370	\$2,890	Y/18	10%
	In-District U/G	\$2,350	\$2,220	\$74	\$370.00		\$370	\$2,590	Y/18	10%
	Out-of-State U/G	\$4,600	\$4,560	\$152	\$370.00		\$370	\$4,930	Y/18	7%

SCHEDULE 18-1
2011-12 Annualized Tuition and Fees for Public Two-Year Institutions

Revised: 7/12/2011

		2010-11			201	11-12				
		Annualized		Annua	lized	Total	Total	Annualized		
		Fall 2010		Fall 2	011	Aux	E&G	Fall 2011	Tuition	%
Inst	Type of Fee	Tuition & Fees	Tuition	/SSCH	Mandatory Fees	Fees	Fees	Tuition & Fees ¹	Сар	Inc
SAUT	In-State U/G	\$3,270	\$2,790	\$93	\$630.00		\$630	\$3,420	N	5%
	Out-of-State U/G	\$4,590	\$4,110	\$137	\$630.00		\$630	\$4,740	N	3%
SEAC	In-State U/G	\$2,770	\$2,400	\$80	\$430.00		\$430	\$2,830	N	2%
	Out-of-State U/G	\$5,110	\$4,800	\$160	\$430.00		\$430	\$5,230	N	2%
UACCB	In-State U/G	\$2,660	\$2,160	\$72	\$650.00		\$650	\$2,810	N	6%
	In-District U/G	\$2,300	\$1,800	\$60	\$650.00		\$650	\$2,450	N	7%
	Out-of-State U/G	\$4,790	\$4,200	\$140	\$650.00		\$650	\$4,850	N	1%
UACCH	In-State U/G	\$2,121	\$1,920	\$64	\$366.00		\$366	\$2,286	N	8%
	In-District U/G	\$1,971	\$1,770	\$59	\$366.00		\$366	\$2,136	N	8%
	Out-of-State U/G	\$3,891	\$3,780	\$126	\$366.00		\$366	\$4,146	N	7%
UACCM	In-State U/G	\$3,030	\$2,490	\$83	\$810.00		\$810	\$3,300	N	9%
	In-District U/G	\$2,820	\$2,280	\$76	\$810.00		\$810	\$3,090	N	10%
	Out-of-State U/G	\$4,140	\$3,600	\$120	\$810.00		\$810	\$4,410	N	7%

Note: SREB defines mandatory fees as those fees assessed each full-time undergraduate or graduate student regardless of student level or program study. For example, fees charged only to students in music, lab, or nursing or other fees unique to a given situation such as late registration and parking decals should NOT be reported as mandatory fees. Further, SREB defines full-time for purposes of tuition calculation as **15 credit hours for undergraduate and 12 credit hours for graduate/professional**. If mandatory fees were in a structure such as technology fees by discipline, then the discipline was used that would reflect the typical student.

2011-12 Annualized Mandatory Fees for Public Universities

Undergraduate Fees

	ISAS DEPARTMENT GHER EDUCATION	
hnology	TOTAL	/SSCH
000.00	1 000	_

				OF H	NSAS DEPARTMENT IGHER EDUCATION								
				Equip /		Infrastructure/				Student			
Inst	Activity	Athletic	Bond/Debt	Supply	General	Health	Facility	Library	Misc.**	Svcs	Technology	TOTAL	/SSCH
ASU	40.00	450.00					120.00	180.00	30.00	510.00	300.00	1,630	54
ATU		390.00*							518.00	60.00	280.00	858	29
HSU	120.00	390.00*	60.00			96.00	80.00	75.00	62.50	250.00	360.00	1,104	37
SAU	120.00	420.00*				60.00	480.00	30.00	66.00	180.00	270.00	1,206	40
UAF	79.20					213.30	240.00		20.70	72.30	660.00	1,286	43
UAFS	390.00	420.00				68.00	40.00	90.00	50.00	84.00	345.00	1,487	50
UALR		475.50			510.00	52.50	229.50				362.40	1,630	
UAM	150.00	390.00		240.00			330.00	120.00	10.00		270.00	1,510	50
UAPB	96.00	450.00				96.00	420.00		45.00		247.50	1,355	
UCA	69.00	510.00				130.00	270.00	90.00	79.00	423.00	225.00	1,796	60

S:\IF\SERIES 18 - Tuition and Fees\SUMMARIES\[Sch 18-1 2011-12 Tuition & Fees.xls]4 YR

NOTES:

SREB defines mandatory fees as those fees assessed each full-time undergraduate or graduate student regardless of program study. For example, fees charged only to students in music, lab, or nursing or other fees unique to a given situation such as late registration and parking decals are not reported as mandatory fees.

^{*}Athletic fee is included in tuition rates.

^{**}Miscellaneous fees differ per institution but some examples are yearbook, publication, fine arts, enrollment, transcript, etc.

Examples of Non-Mandatory Fees for Four-Year Public Universities 2011-12

Arkansas State University	
Motor Vehicle Registration	\$50 annually
Application Fee	\$15
Laboratory Fee	\$10 - \$100 per semester
Arkansas Tech University	ψ.ο ψ.ου μοι σοιποσιο.
Motor Vehicle Registration	\$30 annually
Change of Course Fee	\$10 per course
Laboratory Fee	\$20 per course
Late Registration Fee	\$25 per semester
Henderson State University	1 20 post domination
Motor Vehicle Registration	\$20 - \$30 annually
Application Fee	\$25 - \$75
Change of Course Fee	\$5 per course
Late Registration Fee	\$25 per semester
Southern Arkansas University	
Motor Vehicle Registration	\$25 annually
Change of Course Fee	\$10 per course
Laboratory Fee	\$10 - \$25 per course
Late Registration Fee	\$50 per semester
University of Arkansas, Fayetteville	
Motor Vehicle Registration (on-campus)	\$77.57 annually
Undergraduate Application Fee	\$40
Withdrawal from University Fee	\$45
I.D. Card Fee	\$22
University of Arkansas Fort Smith	
Distance Education Course Fee	\$40 per credit hour
Fitness Center Fee	\$25 per course
University of Arkansas Little Rock	
Application Fee	\$40
University of Arkansas Monticello	
Motor Vehicle Registration	\$15 annually
Change of Course Fee	\$10 per visit
Late Registration Fee	\$25
University of Arkansas Pine Bluff	
Motor Vehicle Registration	\$30 annually
Change of Course Fee	\$15 per course
Late Registration Fee	\$35 per course
University of Central Arkansas	
Late Registration Fee	\$25

S:\IF\SERIES 18 - Tuition and Fees\SUMMARIES\[Sch 18-1 2011-12 Tuition & Fees.xls]4 YR

Source: ADHE Series 18-1 and web-sites for the universities.

Note: This schedule is only a representation of types and amounts of fees charged and is not an all inclusive list.

2011-12 Annualized Mandatory Fees for Public Colleges

					Fees\$				ARKANSAS DEPARTMENT OF HIGHER EDUCATION
Institutions	Activity	Bond	Equipment	Infrastructure	Miscellaneous	Technology	Security	TOTAL	/SSCH
ANC					50	180		230	8
ASUB		90		120	150			360	12
ASUMH				510				510	17
ASUN					210			210	7
BRTC						360		360	12
CCCUA	4			210	138			352	12
EACC				180		90		270	9
MSCC	20				60	240		320	11
NAC	90				60			150	5
NPCC				100	100	150		350	12
NWACC				100	233	240		573	19
OTC	30			240	20	240	12	542	18
OZC				300	120	50		470	16
PCCUA					260	180	60	500	17
PTC			390		30		40	460	15
RMCC	60				150	180		390	13
SACC	30				70	210	60	370	12
SAUT					630			630	21
SEAC					130	300		430	14
UACCB	210				200	180	60	650	22
UACCH	30			60	216		60	366	12
UACCM	30			300	170	300	10	810	27

S:\IF\SERIES 18 - Tuition and Fees\SUMMARIES\[Sch 18-1 2011-12 Tuition & Fees.xls]4 YR

NOTES:

SREB defines mandatory fees as those fees assessed each full-time undergraduate or graduate student regardless of program study. For example, fees charged only to students in music, lab, or nursing or other fees unique to a given situation such as late registration and parking decals are not reported as mandatory fees. Annual per SSCH charges are calculated at the SREB rate of 30 hours unless fee is capped.

^{**}Miscellaneous fees differ per institution but some examples are academic support, campus improvement, student services, etc.

Examples of Non-Mandatory Fees for Two-Year Public Colleges 2011-12

Arkansas Northeastern College	
Commencement Fees	\$40
Science Fees	\$40 per lab course
Internet Course Fee	\$20 per credit hour
Arkansas State University - Beebe	Ψ20 per credit flour
Laboratory Fee	\$30 per course
Online Fee	\$25 per credit hour
Arkansas State University - Mt. Home	Ψ23 per credit flour
Laboratory Fee	\$20 per lab course
Online Fee	\$25 per credit hour
Arkansas State Univeristy - Newport	\$25 per credit flour
Laboratory Fee	\$20 per lab course
Online Fee	\$20 per lab course
	\$15 per credit hour
Black River Technical College	
Various Course Fees Only	
Cossatot Community College UA	\$00
Laboratory Fee	\$20 per course
Graduation Fee	\$30
Fine Arts Fee	\$20 per course
Online Fee	\$15 per course
East Arkansas Community College	
Late Registration Fee	\$10
Mid-South Community College	
Change of Course Fee	\$5 per course
Late Registration Fee	\$10
National Park Community College	
Laboratory Fee	\$10 per hour
North Arkansas College	
Various Course Fees Only	
Northwest Arkansas Community College	
Application Fee	\$10
Ouachita Technical College	
Online Fee	\$35 per course
Change of Course Fee	\$5 per course
	ψο per course
Laboratory Fee	\$5 per course \$5 per course \$10
Laboratory Fee Late Registration Fee	\$5 per course
Laboratory Fee Late Registration Fee Ozarka College	\$5 per course \$10
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee	\$5 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA	\$5 per course \$10 \$50 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee	\$5 per course \$10
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College	\$5 per course \$10 \$50 per course \$10 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee	\$5 per course \$10 \$50 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College	\$5 per course \$10 \$50 per course \$10 per course \$15 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee	\$5 per course \$10 \$50 per course \$10 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College	\$5 per course \$10 \$50 per course \$10 per course \$15 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee	\$5 per course \$10 \$50 per course \$10 per course \$15 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee Southeast Arkansas College	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course \$5 per course \$20 per hour
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee Southeast Arkansas College Laboratory Fee	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee Southeast Arkansas College Laboratory Fee Southern Arkansas University Tech	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course \$5 per course \$20 per hour \$30 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee Southeast Arkansas College Laboratory Fee Southern Arkansas University Tech Laboratory Fee	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course \$5 per course \$20 per hour \$30 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee Southeast Arkansas College Laboratory Fee Southern Arkansas University Tech Laboratory Fee Graduation Fee	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course \$5 per course \$20 per hour \$30 per course \$10 per course \$25
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee Southeast Arkansas College Laboratory Fee Southern Arkansas University Tech Laboratory Fee Graduation Fee Transcript Fee	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course \$5 per course \$20 per hour \$30 per course
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee Southeast Arkansas College Laboratory Fee Southern Arkansas University Tech Laboratory Fee Graduation Fee Transcript Fee UA Community College at Batesville	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course \$5 per course \$5 per course \$20 per hour \$30 per course \$10 per course \$25 \$15
Laboratory Fee Late Registration Fee Ozarka College Laboratory Fee Phillips Community College UA Laboratory Fee Pulaski Technical College Laboratory Fee Rich Mountain Community College Laboratory Fee South Arkansas Community College Change of Course Fee Online Fee Southeast Arkansas College Laboratory Fee Southern Arkansas University Tech Laboratory Fee Graduation Fee Transcript Fee	\$5 per course \$10 \$50 per course \$10 per course \$15 per course \$15 per course \$5 per course \$20 per hour \$30 per course \$10 per course \$25

Examples of Non-Mandatory Fees for Two-Year Public Colleges 2011-12

UA Community College at Hope	
Motor Vehicle Registration Fee	\$5 annually
Laboratory Fee	\$15 per course
UA Community College at Morrilton	
Laboratory Fee	varies between \$30-100 per course

S:\IF\SERIES 18 - Tuition and Fees\SUMMARIES\[Sch 18-1 2011-12 Tuition & Fees.xls]4 YR

Source: ADHE Series 18-1

Note: This schedule is only a representation of types and amounts of fees charged and is not an all inclusive list.

TABLE 4A. Annual Full-time Undergraduate
Tuition and Mandatory Fees for Four-Year Institutions (2001-02 through 2011-12)

Resident

N D!	7.96%	11.20%	3.18%	10.63%	9.44%	8.56%	7.30%	5.87%	6.21%	3.03%	4.82%	5.57%
Average	3,088	3,434	3,543	3,919	4,289	4,656	4,996	5,290	5,618	5,788	6,068	6,406
UAPB	3,090	3,209	3,458	3,687	4,043	4,254	4,454	4,499	4,676	4,796	5,033	5,330
UAM	2,680	2,935	3,175	3,385	3,625	3,910	4,150	4,300	4,600	4,750	4,990	5,290
UAFS*			2,100	2,220	2,430	2,830	3,340	4,060	4,410	4,600	4,918	5,267
SAUM	2,484	2,706	3,054	3,550	3,858	4,290	4,890	5,224	5,646	6,066	6,426	6,786
HSU	2,795	3,029	3,252	3,851	4,168	4,645	5,210	5,689	6,024	6,204	6,444	6,714
ATU	2,768	2,966	3,256	3,820	4,468	4,700	4,880	5,120	5,430	5,610	5,908	6,258
UCA	3,402	3,738	3,990	4,505	5,053	5,755	6,010	6,215	6,505	6,698	6,908	7,183
UALR	3,660	3,893	4,208	4,598	4,957	5,243	5,511	5,740	6,121	6,331	6,642	7,120
ASUJ	3,046	4,270	4,480	4,810	5,155	5,440	5,710	6,010	6,370	6,370	6,640	6,934
UAF	3,867	4,158	4,456	4,768	5,135	5,495	5,808	6,038	6,399	6,459	6,767	7,173
Institution	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12

Non-Resident

Institution	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12
UAF	9,537	10,113	10,828	11,518	12,425	13,222	13,942	14,492	15,276	15,336	16,000	17,606
ASUJ	6,982	9,490	10,090	10,720	11,515	12,145	12,760	13,390	14,290	14,290	14,860	12,238
UALR	8,670	9,143	9,826	10,538	11,437	11,513	12,726	13,232	14,303	14,798	15,590	16,630
UCA	6,144	6,798	7,302	7,817	8,609	10,255	10,705	11,045	11,605	11,903	12,143	12,569
ATU	5,356	5,762	6,332	7,360	8,626	8,990	9,350	9,710	10,260	10,620	11,008	11,658
HSU	5,315	5,765	6,204	7,231	7,808	8,695	9,620	10,309	10,944	11,304	11,784	12,324
SAUM	3,732	4,050	4,542	5,240	5,678	6,300	7,080	7,534	8,106	8,706	9,186	9,666
UAFS*			6,480	6,840	7,380	7,720	8,170	8,950	9,600	10,000	10,888	11,717
UAM	5,620	6,025	6,415	6,805	7,195	7,660	8,080	8,230	8,770	9,010	9,640	10,510
UAPB	6,240	6,509	6,989	7,437	8,018	8,439	8,864	8,909	9,236	9,476	9,983	10,595
Average	6,400	7,073	7,501	8,151	8,869	9,494	10,130	10,580	11,239	11,544	12,108	12,551
	6.32%	10.52%	6.05%	8.66%	8.82%	7.04%	6.70%	4.45%	6.23%	2.72%	4.88%	3.66%

^{*}University of Arkansas Fort Smith was formerly Westark College, a two-year institution, until January 2002.

SOURCE: ADHE FORM 18-1

TABLE 4B. Annual Full-time Undergraduate
Tuition and Mandatory Fees for Two-Year Institutions (2001-02 through 2011-12)

RESIDENT

Institution	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12
ANC	1,292	1,364	1,790	1,870	1,930	1,960	1,990	2,020	2,080	2,140	2,180
ASUB	1,650	1,830	2,040	2,160	2,280	2,460	2,550	2,670	2,670	2,790	2,850
ASUMH	1,740	1,920	2,040	2,160	2,280	2,370	2,370	2,760	2,760	2,910	3,030
ASUN	1,560	1,830	1,950	2,070	2,190	2,280	2,340	2,400	2,400	2,550	2,700
BRTC	1,850	1,890	2,070	2,070	2,070	2,070	2,070	2,190	2,190	2,460	2,460
CCCUA	1,274	1,424	1,546	1,636	1,846	1,920	1,920	1,920	2,020	2,080	2,272
EACC	1,152	1,620	1,620	1,770	1,860	1,860	2,010	2,130	2,280	2,430	2,610
MSCC	1,500	1,590	1,590	1,800	1,950	1,950	2,100	2,280	2,570	2,720	3,080
NAC	1,320	1,320	1,800	1,800	2,130	2,280	2,340	2,460	2,460	2,580	2,700
NPCC	1,268	1,326	1,398	1,470	1,470	2,030	2,130	2,350	2,500	2,670	2,840
NWACC	2,550	2,820	3,015	2,865	2,925	3,085	3,085	3,460	3,603	3,813	4,098
OTC	1,530	1,680	1,770	1,860	1,920	1,980	2,040	2,130	2,252	2,312	2,402
OZC	1,640	1,830	1,980	1,980	2,310	2,360	2,365	2,570	2,570	2,720	2,720
PCCUA	1,316	1,730	1,796	2,030	2,030	2,180	2,180	2,300	2,300	2,450	2,630
PTC	1,620	1,870	2,110	2,170	2,270	2,430	2,520	2,660	2,800	2,860	2,980
RMCC	1,104	1,470	1,470	1,890	1,890	2,160	1,800	2,160	2,220	2,430	2,580
SACC	1,618	2,140	2,140	2,140	2,140	2,140	2,230	2,410	2,470	2,620	2,890
SAUT	1,680	1,800	1,920	1,920	2,106	2,520	2,520	3,030	3,180	3,270	3,420
SEAC	1,140	1,600	1,600	1,600	1,660	1,720	1,780	2,320	2,320	2,770	2,830
UACCB	1,258	1,750	1,900	2,110	2,200	2,200	2,290	2,455	2,570	2,660	2,810
UAFS/WC*	1,590										
UACCH	1,268	1,760	1,850	1,888	1,888	1,948	2,016	2,016	2,016	2,121	2,286
UACCM	1,660	1,990	1,990	2,230	2,440	2,610	2,610	2,730	2,850	3,030	3,300
Average	1,503	1,752	1,881	1,977	2,081	2,205	2,239	2,428	2,504	2,654	2,803
	14.41%	16.56%	7.34%	5.08%	5.28%	5.96%	1.53%	8.46%	3.11%	6.00%	5.62%
NON DEGIDE	TAIT										

NON-RESIDENT

Institution	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12
ANC	2,492	2,564	3,290	3,370	3,430	3,460	3,490	3,520	3,580	3,640	3,680
ASUB	2,700	3,000	3,300	3,540	3,750	3,990	4,140	4,350	4,350	4,530	4,650
ASUMH	2,520	2,520	3,300	3,540	3,750	3,900	3,900	4,410	4,410	4,560	4,770
ASUN	2,610	3,000	3,210	3,450	3,660	3,810	3,930	3,930	3,930	4,140	4,290
BRTC	5,210	5,250	5,430	5,430	5,430	5,430	5,430	5,550	5,550	5,820	5,820
CCCUA	3,674	4,124	4,426	4,636	5,146	5,220	5,220	5,220	4,780	4,780	4,852
EACC	1,392	1,950	1,950	2,130	2,220	2,220	2,370	2,550	2,700	2,850	3,060
MSCC	1,830	1,890	1,890	3,150	3,360	3,360	3,600	3,930	4,370	4,520	5,180
NAC	2,568	2,568	3,540	3,540	4,110	4,380	4,470	4,590	4,590	4,710	4,830
NPCC	2,780	2,790	3,765	3,006	3,006	3,950	4,050	4,270	4,270	4,350	4,370
NWACC	3,180	3,570	2,790	3,945	3,975	4,195	4,195	4,653	4,863	5,163	5,598
OTC	3,900	4,020	4,590	4,800	4,980	3,540	3,630	3,810	4,022	4,112	4,262
OZC	5,180	5,220	5,220	5,220	5,400	5,450	5,455	5,660	5,510	5,510	5,510
PCCUA	2,228	2,870	2,936	3,170	3,170	3,320	3,320	3,440	3,440	3,650	3,920
PTC	2,520	2,590	2,620	3,430	3,590	3,840	3,990	4,190	4,330	4,450	4,600
RMCC	3,312	4,230	4,230	4,590	4,590	5,190	5,190	5,190	5,280	5,430	5,640
SACC	2,698	3,790	3,790	3,790	3,790	3,790	3,880	4,240	4,360	4,600	4,930
SAUT	2,160	2,280	2,400	2,400	2,626	3,150	3,150	4,260	4,500	4,590	4,740
SEAC	2,220	3,200	3,100	3,100	3,160	3,220	3,280	4,360	4,360	5,110	5,230
UACCB	2,314	3,190	3,430	3,820	4,000	4,000	4,090	4,165	4,190	4,790	4,850
UAFS/WC*	3,090										
UACCH	2,348	3,290	3,470	3,508	3,508	3,628	3,696	3,696	3,696	3,891	4,146
UACCM	2,470	2,950	2,950	3,190	3,400	3,570	3,570	3,720	3,900	4,140	4,410
Average	2,843	3,221	3,438	3,671	3,821	3,937	4,002	4,259	4,317	4,515	4,697
	10.90%	13.27%	6.73%	6.78%	4.08%	3.05%	1.65%	6.43%	1.36%	4.59%	4.03%

^{*}University of Arkansas Fort Smith was formerly Westark College, a two-year institution, until January 2002.

SOURCE: ADHE FORM 18-1