

**Colorado School of Mines
Fees and Charges
Table of Contents**

	Page
Student Fees	
Mandatory Fees	1
Other Fees	3
Instructional Fees	
Application Fees	
Student Orientation	
Study Abroad Fees	
Graduation Fees	
Other Charges	
Health Center and Dental Clinic Fees	5
Parking Charges	6
Law Enforcement Charges	6
Copy Charges	7
Library Charges	7
Student Recreation Center Charges	9
Housing (Room and Board)	10
Meal Plans	
Telecommunication Charges	12
Rentals	13
Student Center Rental	
Green Center Rental	
Athletics Facility Rental	
Off-Campus Conference Groups	16
Lodging	
Meals	
Classroom/Laboratory Rental	
Miscellaneous Charges	17
NSF Check Charges	
Payment Plan Enrollment Fee	
Drop Slips (after census deadline)	
Lost ID Cards	
Lost or stolen key	
Appendix 1	
Mandatory Fees-Definitions	18
Appendix 2	
Tuition and Fees Refund Policy	19

**Colorado School of Mines
Mandatory Fees**

	<u>AY 2012</u> Per Semester	<u>AY 2013</u> Per Semester	<u>AY 2014</u> Per Semester
Fall and Spring Semesters (Mandatory)			
Academic Construction Building Fee	\$275.00	\$275.00	\$275.00
Associated Students Fee (for both undergrad and grad)	\$90.60	\$94.10	\$94.10
Athletic Fee	\$55.00	\$57.00	\$58.09
Health Services Fee	\$60.70	\$86.00	\$87.63
Intermodal Transportation Fee	\$46.75	\$48.50	\$48.50
Recreation Center Fee	\$96.50	\$152.00	\$154.89
Student Services Fee	\$250.00	\$259.50	\$264.43
Technology Fee	\$60.00	\$60.00	\$60.00
Total	\$934.55	\$1,032.10	\$1,042.64
Summer Session I: Academic Courses (on campus)			
Academic Construction Building Fee	\$100.00	\$100.00	\$100.00
Health Services Fee	\$22.45	\$31.81	\$32.41
Recreation Center Fee	\$36.22	\$57.05	\$58.14
Student Services Fee	\$94.13	\$97.70	\$99.56
Technology Fee	\$30.00	\$30.00	\$30.00
Total	\$282.80	\$316.56	\$320.11
Summer Session II: Academic Courses (on campus)			
Academic Construction Building Fee	\$135.00	\$135.00	\$135.00
Athletic Fee	\$27.48	\$28.52	\$29.06
Health Services Fee	\$30.33	\$42.97	\$43.79
Recreation Center Fee	\$48.26	\$76.02	\$77.46
Student Services Fee	\$125.48	\$130.25	\$132.72
Technology Fee	\$30.00	\$30.00	\$30.00
Total	\$396.55	\$442.76	\$448.03
Summer Thesis Research (on campus)			
Academic Construction Building Fee	\$135.00	\$135.00	\$135.00
Athletic Fee	\$27.48	\$28.52	\$29.06
Health Services Fee	\$53.40	\$75.66	\$77.10
Recreation Center Fee	\$84.64	\$133.32	\$135.85
Student Services Fee	\$125.48	\$130.25	\$132.72
Technology Fee	\$30.00	\$30.00	\$30.00
Total	\$456.00	\$532.75	\$539.73

Off -campus: Arrangements and payment for transportation, food, lodging, and other expenses must be made with the department concerned.
(Geology Department camping fee is \$370.)

**Colorado School of Mines
Mandatory Fees**

Student Health Benefit Plan

AY2014

	Special Coverage							
	Annual:	Period:	Fall:		Spring/Summer:			
	August	August 1,	August		January 8, 2014 -	January 8, 2014 -	Summer I: May 12,	
	20, 2013 -	2013 -	20, 2013 -	Spring: January 8, 2014 -	August 18, 2014	August 18, 2014 NEW	2014 - August 18,	
	August	August	January	CONTINUING STUDENTS	STUDENTS	STUDENTS	2014	
	18, 2014	18, 2014*	7, 2014				Summer II: June 23,	
							2014 - August 18, 2014	
Student	\$1,596	\$79	\$798		\$798	\$975	\$432	\$249
Spouse	\$1,596	N/A	\$798		\$798	\$975	\$432	\$249
Each Child	\$1,596	N/A	\$798		\$798	\$975	\$432	\$249

Health insurance is mandatory for all students unless proof of comparable coverage is provided to the Student Health Center.

* For students required to be on campus prior to the first day of class; i.e. athletes and residence assistants.

Premium will be \$798 for Fall 2013 and \$798 for Spring/Summer 2014.

AY2013 shown for informational purposes only

AY2013

The annual cost of coverage is based upon your age as of August 1, 2012:	Annual Cost of Coverage		2013 Spring/Summer Only for students not enrolled in the SHBP	2013 Summer I and Graduate Research	2013 Summer II
	August 21, 2012 - August 20, 2012	Fall Semester			
Student age 16 -21	\$1,534	\$767	\$767	\$1,020	\$371
Student age 22-26	\$1,751	\$876	\$876	\$1,165	\$424
Student age 27-32	\$2,067	\$1,034	\$1,034	\$1,375	\$501
Student age 33-38	\$2,523	\$1,262	\$1,262	\$1,678	\$612
Student age 39-49	\$3,289	\$1,645	\$1,645	\$2,186	\$797
Student age 50-64	\$5,063	\$2,532	\$2,532	\$3,365	\$1,226
Student age 65+	\$8,899	\$4,450	\$4,450	\$5,912	\$2,155
Spouse	\$5,515	\$2,758	\$2,758	\$3,674	\$1,334
Child(ren)	\$3,727	\$1,864	\$1,864	\$2,490	\$901
Spouse and Child(ren)	\$9,243	\$4,622	\$4,622	\$6,163	\$2,236

**Colorado School of Mines
Other Fees and Charges**

<u>Instructional Fees</u>	<u>AY2012</u>	<u>AY2013</u>	<u>AY2014</u>
Studio Bio Lab (CBEN 110 replaces BELS 101, 301, 311 in FY14)	\$150.00	\$150.00	\$150.00
Unit Operations Lab (CHEN 312 & 313A and CHEN 312 & 312B)	N/A	N/A	\$150.00
Chemistry Lab (all chemistry laboratory courses) CHGN111, CHGN121, CHGN122, CHGN223, CHGN224, CHGN323, CHGN337, CHGN351, CHGN353, CHGN422, CHGN490, and CHGN495	\$30.00	\$30.00	\$50.00
Physics Lab PHGN100	\$10.00	\$10.00	\$10.00
PHGN200	\$20.00	\$20.00	\$20.00
PHGN384 (4-credits and 6-credit courses only-charged Summer I only)	\$100.00	\$100.00	\$100.00
Golf PAGN 251 A, B, C, D	\$45.00	\$65.00	\$65.00
<u>Other Courses and Programs</u>			
Executive Master of Science in Environmental Science	\$200.00 /credit hr	\$200.00 /credit hr	\$200.00 /credit hr
Economics and Business IFP Exchange Program	\$1,000.00 /semester	\$1,000.00 /semester	\$1,000.00 /semester
<u>Field Trips and Field Camps</u>			
Design, EPICS II, EPICS 251	\$500 deposit	Discontinued	Discontinued
GEGN 316	\$370 flat fee	\$370 flat fee	*
GEOL 501**	\$100-\$150 flat fee	NA	*
GEOL 611**	Up to \$250 flat fee	NA	*
GPGN 486	\$150 flat fee	\$150 flat fee	*
PEGN 315	\$850 flat fee	\$850 flat fee	*
PEGN 316	\$400 flat fee	\$400 flat fee	*
* Fees for AY14 will be determined once travel expenses are finalized.			
** For international trips, fees for GEOL 501 and GEOL 611 may be up to \$1,000.			

**Colorado School of Mines
Other Fees and Charges**

	<u>AY2012</u>	<u>AY2013</u>	<u>AY2014</u>
<u>Application Fees</u>			
Undergraduate - Paper Application	\$45.00	\$45.00	\$45.00
Undergraduate - Outside Source On-line Application	\$45.00	\$45.00	\$45.00
Undergraduate - International Student Application	\$45.00	\$45.00	\$45.00
Undergraduate - CSM Website On-line Application	\$0.00	\$0.00	\$0.00
<i>Note: \$45 fee will be in effect for applications received after priority deadline</i>			
Undergraduate - Transfer Student Application - any applicator	\$45.00	\$45.00	\$45.00
New Enrollment Confirmation Fee	\$200.00	\$200.00	\$200.00
Graduate - Paper Application	\$100.00	\$100.00	\$100.00
Graduate - On-line Application			
CSM Student Applicants On-Line Application	\$25.00	\$25.00	\$25.00
Domestic Applicants On-line Application			
Discounted Fee for early applicants	\$50.00	\$50.00	\$50.00
Regular Application Fee	\$75.00	\$75.00	\$75.00
International Applicants On-Line Application			
Discounted Fee for early applicants	\$75.00	\$75.00	\$75.00
Regular Application Fee	\$95.00	\$95.00	\$95.00
Second Application Processing Fee	\$25.00	\$25.00	\$25.00
Non-degree Applicant Processing Fee			
Discounted Fee for early applicants	\$10.00	\$10.00	\$10.00
Regular Application Fee	\$25.00	\$25.00	\$25.00
Late registration fee after five days	\$100.00	\$100.00	\$100.00
Exchange/Visiting Scholar Processing Fee	\$600.00	\$600.00	\$600.00
<u>Student Orientation</u>			
New and transfer students	\$122.00	\$126.60	\$145.00
New International students (Exempt from the refund policy)	\$80.00	\$80.00	\$80.00
Preview CSM (Fall)	\$20.00	\$20.00	\$20.00
Discover CSM (Spring)	\$20.00	\$20.00	\$20.00
Parents Day/Week-end	\$18.00	\$20.00	\$20.00
Student Blaster Card	\$20.80	\$21.60	\$21.60
<u>Study Abroad Fees</u>			
Application Fee	\$25.00	\$25.00	\$25.00
Mailing Cost Fee	\$50.00	\$50.00	\$50.00
Non-exchange Fee	\$600.00	\$600.00	\$600.00
Late Fee	\$50.00	\$50.00	\$50.00
<u>Graduation Fees</u>			
Bachelors	\$140.00	discontinued	discontinued
Double-degree	\$195.00	discontinued	discontinued
Masters (Non-thesis)*A	\$465.00	discontinued	discontinued
Masters (Thesis)*B	\$625.00	discontinued	discontinued
Doctoral *B	\$685.00	discontinued	discontinued
Extra thesis binding	\$28.00	discontinued	discontinued
<u>Optional</u>			
Silver plated nickel diploma-Undergraduate (remake or extra)	\$360.00	\$165.00	\$165.00
Sterling silver diploma-Graduate level only (regular cycle, ordered with current graduate diplomas)	\$720.00	\$296.00	\$296.00
Sterling silver diploma-Graduate level only (special order, remake or extra)		\$592.00	\$592.00
Silver plated nickel diploma with gold colored lettering (special ordered)	Charged incurred by Alumni Association/CSM Foundation or President's Office		
<i>Note: For fifty year Alumni only</i>			
<i>*A Includes a silver diploma</i>			
<i>*B Includes a silver diploma thesis binding</i>			

**Colorado School of Mines
Health Center and Dental Clinic Charges**

	<u>AY2012</u>	<u>AY2013</u>	<u>AY2014</u>
<u>Health Center</u>			
Immunizations (Hepatitis A&B, tetanus, and meningitis, Gardasil, Tdap)	At cost	At cost	At cost
Travel Clinic (consultation on international travel)	\$25.00/appointment	\$30.00/appointment	\$30.00/appointment
Durable Medical Equipment (DME)	NA	At cost	At cost
Summer (non-enrolled SHBP participants only)	\$20/visit	\$20/visit	\$20/visit

2012-2013 shown for informational purposes only

Examinations:

Initial, with x-rays as needed	\$15.00	\$38.00	\$15.00	\$40.00
Emergency exam with x-rays as needed	\$5.00	\$23.00	\$5.00	\$25.00

Preventive/Diagnostic:

Prophylaxis per hour (includes recall exam)	\$21.00	\$42.00	\$21.00	\$45.00
X-rays - four bitewing	\$15.00	\$30.00	\$15.00	\$35.00
Sealant per tooth	\$12.50	\$28.00	\$12.00	\$30.00
Full Mouth x-rays	\$17.50	\$42.00	\$17.00	\$45.00
Peri-Apical films	\$0.00	\$8.00	\$0.00	\$10.00
Vitality Testing	\$0.00	\$18.00	\$0.00	\$20.00
Fluoride Treatment	\$12.50	\$30.00	\$12.00	\$35.00
F-paste	\$10.00	\$10.00	\$10.00	\$10.00

Restorative:

Bonded Amalgam - 1 surface	\$25.00	\$45.00	\$25.00	\$50.00
Bonded Amalgam - 2 surfaces	\$30.00	\$50.00	\$30.00	\$55.00
Bonded Amalgam - 3 surfaces	\$35.00	\$55.00	\$35.00	\$60.00
Bonded Amalgam - 4 surfaces	\$40.00	\$60.00	\$40.00	\$65.00
Resin - 1 surface	\$25.00	\$45.00	\$25.00	\$50.00
Resin - 2 surfaces	\$30.00	\$50.00	\$30.00	\$55.00
Resin - 3 surfaces	\$35.00	\$55.00	\$35.00	\$60.00
Resin - 4 surfaces	\$40.00	\$60.00	\$40.00	\$65.00

Emergency:

Pulpectomy/pulpotomy	\$25.00	\$45.00	\$25.00	\$50.00
Sedative filling/interim restoration	\$17.50	\$40.00	\$17.00	\$45.00

Periodontics:

Limited scaling/root cleaning	\$32.50	\$48.00	\$32.00	\$50.00
Perio scaling/root planing/hour	\$38.00	\$70.00	\$38.00	\$75.00
Perio maintenance	\$25.00	\$45.00	\$25.00	\$50.00

Oral Surgery

Extraction (simple)	\$35.00	\$60.00	\$35.00	\$65.00
Incision & drainage abscess	\$22.00	\$33.00	\$22.00	\$35.00

**Colorado School of Mines
Other Fees and Charges**

PARKING CHARGES	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
<u>Parking Permit (Student)-Opt-in</u>	\$125/year (General Permit)	\$125/year (General Permit)	\$175/year (General Permit)
	\$55/year (Commuter Permit)	\$55/year (Commuter Permit)	\$75/year (Commuter Permit)
	\$30/year (Remote Commuter)	\$30/year (Remote Commuter)	N/A

All student permits are based on an annual 12 month rate on an opt-in basis beginning in the fall 2010. The student parking permit fee will not be charged for the summer 2010 sessions (summer I, summer II, field I, field II).

<u>Parking Permit (Faculty/Staff)</u>	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
All parking permits are based on an annual 12 month rate.			
Employee (reserved lot)	\$275/year	\$275/year	\$375/year
Employee (general lot)	\$125/year	\$125/year	\$175/year
Employee (Lot P)	\$275/year	\$275/year	\$475/year
Commuter Lots	\$55/year	\$55/year	\$75/year
Commuter Remote (Mines Park lots)	\$30/year	\$30/year	N/A
Replacement Permit	\$25.00	\$25.00	\$25.00
Additional Parking Permits	\$10.00	\$10.00	\$10.00
Pay Stations (Visitors)		General parking \$1.50 per hour or \$8 per day Commuter parking \$1.25 per hour or \$6 per day	
Scratch off Permits (Daily)	General parking \$8 Commuter parking \$6	General parking \$8 Commuter parking \$6	General parking \$8 Commuter parking \$6

<u>Law Enforcement Charges</u>	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
<u>Class A Violations</u> (no permit, parking where prohibited, parked outside lines, parked outside permit area, parked over 12" from curb, parked facing oncoming traffic)	\$20.00	\$20.00	\$20.00
<u>Class B Violations</u> (blocking fire lane or emergency access, obstructing street or driveway access, parked within 15 feet of fire hydrant, expired vehicle registration, defective or unsafe vehicle, abandoned vehicle)	\$40.00	\$40.00	\$40.00
<u>Class C Violations</u> (misuse of permit and all traffic violations)	\$50.00	\$50.00	\$50.00
Law Enforcement Report Copies	\$.25/page	\$.25/page	\$.25/page
Parking in reserved space without permit	\$50.00	\$50.00	\$50.00
Parking in Handicap space without permit	\$60.00	\$60.00	\$60.00
Late Payment Penalty	\$15.00	\$15.00	\$15.00

**Colorado School of Mines
Other Fees and Charges**

	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
COPY CHARGES			
<u>Copy Center</u> A complete listing of prices is on the copy Center website: http://inside.mines.edu/Copy_Center			
Black and white	\$.03/copy	\$.03/copy	\$.03/copy
Color	\$.25/copy	\$.25/copy	\$.25/copy
Stapling (per copy)	\$.005/copy	\$.005/copy	\$.005/copy
<u>Computing Center</u> A complete listing of prices is on the CCIT website: http://inside.mines.edu/UserFiles/File/PrintInfoTable(1).pdf			
Laser Printout	8.5x11 \$.10/page	8.5x11 \$.10/page	8.5x11 \$.10/page
Color Prints	8.5x11 \$.25/printed side	8.5x11 \$.25/printed side	8.5x11 \$.25/printed side
Poster Printing	Plain B&W Plain - Color	\$3.00/linear ft. \$6.00/linear ft.	\$3.00/linear ft. \$6.00/linear ft.
LIBRARY CHARGES			
<u>Reserve Material</u>			
	\$3.00/hr	\$3.00/hr	\$3.00/hr
	\$3.00/hour for each additional hour	\$3.00/hour for each additional hour	\$3.00/hour for each additional hour
	\$10.00 maximum	\$10.00 maximum	\$10.00 maximum
<u>Overdue books</u>			
	\$0.25/day; \$10.00 maximum	\$0.25/day; \$10.00 maximum	\$0.25/day; \$10.00 maximum
<u>Lost books</u>			
(Including overdue more than 40 days)	\$100 or actual cost (whichever is higher)	\$100 or actual cost (whichever is higher)	\$100 or actual cost (whichever is higher)
<u>Lost book returned</u>			
	\$11.00	\$11.00	\$11.00
<u>Interlibrary Loans</u>			
(Faculty, Staff & Students)	Cost from the lending library plus shipping	Cost from the lending library plus shipping	Cost from the lending library plus shipping
Alumni Assoc. Members also having Library cards	Cost from the lending library \$10.00 fee plus shipping	Cost from the lending library \$10.00 fee plus shipping	Cost from the lending library \$10.00 fee plus shipping
Library Lending (Libraries, Institutions, Corporations)	\$15.00	\$15.00	\$15.00
International Loans	\$25.00	\$25.00	\$25.00

**Colorado School of Mines
Other Fees and Charges**

	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
<u>Database Searches</u>	\$35.00/hour	\$35.00/hour	\$35.00/hour
Stu., Fac., Staff	Free	Free	Free
Individual	\$45.00	\$45.00	\$45.00
Small Corporations (2-5 Employees)	\$100.00 (2-5 cardholders)	\$100.00 (2-5 cardholders)	\$100.00 (2-5 cardholders)
Large Corporations (11-15 Employees)	\$501.00 (6-25 cardholders)	\$501.00 (6-25 cardholders)	\$501.00 (6-25 cardholders)
Preferred Patron (11 or more)	\$1,001.00 (26 or more cardholders)	\$1,001.00 (26 or more cardholders)	\$1,001.00 (26 or more cardholders)

Use of Library: Open to anyone with checkout privileges

<u>Copy Services:</u> Handling charge on <u>all</u> copy services.	\$3.00	\$3.00	\$3.00
Laser Printing	\$0.10/page	\$0.10/page	\$0.10/page
Archival Copies	\$0.10/page	\$0.10/page	\$0.10/page
Paper Copies	\$0.50/page	\$0.50/page	\$0.50/page
Transparencies	\$0.50/page	\$0.50/page	\$0.50/page
Fiche to Fiche	\$1.00/fiche	\$1.00/fiche	\$1.00/fiche
Fiche to Paper	\$0.50/page	\$0.50/page	\$0.50/page
Color Reproductions	\$1.00/page	\$1.00/page	\$1.00/page
Map Reproductions	Variable	Variable	Variable
Rush Orders	\$10.00 extra	\$10.00 extra	\$10.00 extra

<u>Fax Charges</u>			
1-10 pages	\$5.00	\$5.00	\$5.00
11-20 pages	\$10.00	\$10.00	\$10.00
21- pages	Add'l. \$1 per page after first 20 pages	Add'l. \$1 per page after first 20 pages	Add'l. \$1 per page after first 20 pages

	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
<u>CSM Thesis</u>			
(A thesis and its parts has one \$10.00 handling fee.)			
Paper Copies	\$0.25/page	\$0.25/page	\$0.25/page
Thesis on Fiche	\$20.00/Thesis	\$20.00/Thesis	\$20.00/Thesis
Include color reproductions			
Includes thesis maps	Cost + \$2.02	Cost + \$2.02	Cost + \$2.02
Maps Black and white	\$0.40/sq. foot	\$0.40/sq. foot	\$0.40/sq. foot
Maps Color	\$7.50sq. foot + \$35 scanning charge	\$7.50sq. foot + \$35 scanning charge	\$7.50sq. foot + \$35 scanning charge
Include Thesis Media (disks)	\$4.00/disk	\$4.00/disk	\$4.00/disk
Thesis on CD/DVD	\$43.00	\$43.00	\$43.00
Handling Charge	\$10.00/item	\$10.00/item	\$10.00/item
Search Fee	\$10.00/request	\$10.00/request	\$10.00/request
Rush Fee	\$10.00/request	\$10.00/request	\$10.00/request

**Colorado School of Mines
Other Fees and Charges**

STUDENT RECREATION CENTER MEMBERSHIP RATES 2013-14

	<u>Spring Semester</u>	<u>Summer Session I</u>	<u>Summer Session II</u>	<u>Fall Semester</u>
CSM Student	\$155.00	\$58.00	\$77.00	\$155.00
CSM Individual				
Faculty/Staff	\$155.00	\$58.00	\$77.00	\$155.00
CSM Spouse	\$77.50	\$29.00	\$38.50	\$77.50
CSM Youth	\$77.50	\$29.00	\$38.50	\$77.50
CSM Alumni (annual)	\$445.00			
CSM Alumni Spouse/Youth (annual)	\$222.50			
Lifetime Members	\$2,730.00 / \$1,365.00 extra to include spouse			
Guest Passes	\$5.00/ day (2 per day) CSM Faculty/Staff Non-Members: \$5.00/day			

**Colorado School of Mines
Other Fees and Charges**

**HOUSING RATES
ROOM AND BOARD CONTRACT**

	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
<u>RESIDENCE HALLS</u>			
<i>Aspen Hall</i>			
Double Room	N/A	N/A	\$4,910.00
Single Room	N/A	N/A	\$6,106.00
<i>Traditional Halls-Morgan/Thomas/Bradford/Randall</i>			
Double Room	\$4,638.00	\$4,720.00	\$4,910.00
Single Room	\$5,486.00	\$5,870.00	\$6,106.00
Double Room as Single	\$5,860.00	\$6,270.00	\$6,522.00
<i>Weaver Towers</i>			
Double Room	\$4,938.00	\$5,650.00	\$6,002.00
Single Room	\$5,742.00	\$6,430.00	\$6,932.00
Double Room as Single	\$6,200.00	\$6,944.00	\$7,432.00
"E"Room Single	\$6,232.00	\$6,980.00	discontinued
<i>Maple Hall</i>			
Triple Room*	N/A	N/A	\$4,524.00
Double Room	\$5,334.00	\$5,974.00	\$6,002.00
Single Room	\$6,134.00	\$6,900.00	\$6,932.00
	*Triple rooms are available for temporary overcapacity housing.		
<i>Residence Halls @ Mines Park</i>			
Double Room	\$4,972.00	\$5,470.00	\$6,002.00
Double Room as Single	\$5,824.00	\$6,406.00	\$6,932.00
All Residence Hall figures include \$50 for Residence Hall Association and \$34 per academic year for unlimited laundry.			
Alpha Phi Sorority	\$4,870.00	\$5,065.00	\$5,268.00
FIJI House Fraternity	\$4,982.00	\$5,181.00	\$5,388.00
Pi Phi Sorority	\$4,870.00	\$5,065.00	\$5,268.00
Sigma Kappa Sorority	\$4,870.00	\$5,065.00	\$5,268.00
All Fraternity and Sorority Houses	\$70/week	\$73/week	\$76/week

**Colorado School of Mines
Other Fees and Charges**

	<u>2011-12</u>	<u>2012-13</u>	<u>2013-14</u>
	<u>Per Year</u>	<u>Per Year</u>	<u>Per Year</u>
<u>MEAL PLANS</u>			
Marble-Unlimited Meals plus \$100 Flex per semester	\$4,250.00	\$4,632.00	\$4,818.00
Quartz-14 meals per week plus \$200 Flex per semester	\$4,150.00	\$4,522.00	\$4,704.00
Granite-160 Block Plus - \$250 Flex per semester	\$3,900.00	\$4,250.00	\$4,420.00
Topaz-115 Block plus \$300 Flex per semester*	\$3,500.00	\$3,814.00	\$3,968.00
*Upperclass students only			

	<u>2011-12</u>	<u>2012-13</u>	<u>2013-14</u>
<u>Summer School Room (weekly rate)</u>			
Double Room	\$75/week	\$80/week	\$83/week
Single Room	\$115/week	\$125/week	\$130/week

Summer School rates for room and board are only available to participants who are current students.

	<u>2011-12</u>	<u>2012-13</u>	<u>2013-14</u>
	<u>Per Month</u>	<u>Per Month</u>	<u>Per Month</u>
<u>APARTMENT HOUSING**</u>			
Family Housing (Mines Park)			
1 bedroom	\$750.00	\$817.00	\$842.00
2 bedroom	\$866.00	\$896.00	\$923.00
Single Student Apartments (Mines Park)			
1 bedroom	\$750.00	\$817.00	\$842.00
2 bedroom	\$1,016.00	\$1,075.00	\$1,108.00
3 bedroom	\$1,359.00	\$1,470.00	\$1,514.00
Single Student Apartments (Jones Road)			
1 bedroom	\$650.00	\$695.00	\$695.00

**Tenant pays gas/electric

**CSM pays water/sewer/public electric

**Rent includes (1) Mines Park/Jones Road Parking Permit per student in apartment housing/(1) permit per apartment in family housing

**Rent also includes \$3.00 per person per month for unlimited laundry.

Tenant pays CSM \$18.50 per month per phone line (optional)

A \$50.00 application fee is required for all housing applications.

(The \$50 application fee will become part of any further damage deposit that may be required.)

	<u>2011-12</u>	<u>2012-13</u>	<u>2013-14</u>
<u>Other Optional Housing Fees</u>			
Bike/Storage Lockers (per semester)	\$50.00/per semester	\$50.00/per semester	\$75.00/per semester

**Colorado School of Mines
Other Fees and Charges**

	<u>2011-12</u>	<u>2012-13</u>	<u>2013-14</u>
<u>TELECOMMUNICATION CHARGES</u>			
Telephone base charges Admin/Business	\$43.00/month	\$43.00/month	\$43.00/month
Telephone base charges Analog Line Admin/Business	\$22.50/month	\$22.50/month	\$22.50/month
Telephone base charges Housing/Mines Park	\$18.50/month	\$18.50/month	\$18.50/month
<u>Student Long Distance (Optional)</u>			
Interstate	\$.05/per min	\$.05/per min	\$.05/per min
Intralata	\$.05/per min	\$.05/per min	\$.05/per min
Intrastate	\$.05/per min	\$.05/per min	\$.05/per min
International	Cost per minute rate	Cost per minute rate	Cost per minute rate
<u>Administrative Long Distance Service</u>			
Interstate	\$.05/per min	\$.05/per min	\$.05/per min
Intralata	\$.05/per min	\$.05/per min	\$.05/per min
Intrastate	\$.05/per min	\$.05/per min	\$.05/per min
International	Current cost per minute rate	Current cost per minute rate	Current cost per minute rate

**Colorado School of Mines
Other Fees and Charges**

STUDENT CENTER RENTAL CHARGES

<u>Conference Rooms (per event):</u>	<u>AY 2013</u>		<u>AY 2014</u>	
	On Campus Groups	Off Campus	On Campus Groups	Off Campus
*Non Student Functions				
Ballroom A	\$363.00	\$439.00	\$405.00	\$490.00
Ballroom B	\$270.00	\$323.00	\$300.00	\$370.00
Ballroom C	\$248.00	\$300.00	\$285.00	\$345.00
Ballroom D	\$265.00	\$317.00	\$300.00	\$360.00
Ballroom E	\$265.00	\$317.00	\$300.00	\$360.00
Ballrooms A and B	\$633.00	\$762.00	\$680.00	\$835.00
Ballrooms B and C	\$518.00	\$624.00	\$560.00	\$690.00
Ballrooms D and E	\$530.00	\$633.00	\$575.00	\$695.00
Ballrooms A, B and C	\$880.00	\$1,060.00	\$965.00	\$1,180.00
	<u>AY 2013</u>		<u>AY 2014</u>	
	On Campus Groups	Off Campus	On Campus Groups	Off Campus
Presidents' Room	\$143.00	\$173.00	\$175.00	\$210.00
Meeting Room 234	\$132.00	\$162.00	\$165.00	\$195.00
Meeting Room 236	\$165.00	\$200.00	\$200.00	\$235.00
Dance Floor	\$300.00	\$300.00	\$300.00	\$300.00
Stage	\$250.00	\$250.00	\$250.00	\$250.00
A/V set-up charge (available equipment)	\$55.00	\$55.00	Basic AV set-up is included in all room rates.	

Note: Companies interviewing on-campus using any of the above facilities will be charged 50% of the off-campus rate.

All room rentals are assessed 7.5% tax unless tax exempt.

Starting in FY14, all room charges include a \$25 fee for basic equipment setup. Basic setup includes laptop, projector and use of house sound.

On-Campus Groups

Room rental fees typically do not apply to on-campus departments or offices for official CSM business, nor to recognized student organizations, provided that at least 50% of attendees are CSM community members.

Starting in FY14, all room charges include a \$25 fee for basic equipment setup. Basic setup includes laptop, projector, and use of house sound.

Personnel and Equipment Fees

On- or off- campus groups may be charged for services provided by lighting, sound or A/V technicians, building monitors, janitors, ushers, or security personnel. Rates for these services range from \$13 to \$35/hour depending on personnel and services provided.

Any additional charges for equipment beyond the basic equipment setup will be specified at the time of the reservation.

Premium Event Rates

Certain events are considered premium events and require special consideration for determining rate increases. Such additional charges may be necessary for events such as weddings/receptions, complex, political, or high-profile events. Reasons for increased charges include but are not limited to additional staffing needs, heightened security, third party vendors, significant media presence, parking requirements, custodial/maintenance requirements, impact on the academic schedule or mission of the university, and/or other unforeseen circumstances.

**Colorado School of Mines
Other Fees and Charges**

GREEN CENTER RENTALS

	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
<u>Off Campus Groups</u>			
Friedhoff Hall:			
Friedhoff 1	\$330/hour	\$330/hour	\$500/hour
Friedhoff 2 & 3	\$320/hour	\$320/hour	\$400/hour
Friedhoff 3	\$95/hour	\$95/hour	\$150/hour
Friedhoff 1, 2, & 3	\$360/hour	\$360/hour	\$600/hour
Bunker Auditorium	\$320/hour	\$320/hour	\$450/hour
Petroleum Hall	\$275/event	\$325/event	\$500/event
Metals Hall	\$370/event	\$420/event	\$500/event
Classrooms/Balconies	\$145/event	\$145/event	\$145/event
Lobby	\$355/event	\$355/event	\$400/event

A 4-hour minimum may apply to all hourly rates. All room rentals are assessed 7.5% tax unless tax exempt.

Rental rates are subject to change based on the number of rooms used, size of the group, length of rental, conference bidding requirements, market demand and whether rental occurs during a high or low demand period.

Note: Companies interviewing on-campus using any of the above facilities will be charged 50% of the above rates.

On-Campus Groups

Room rental fees typically do not apply to on-campus departments or offices for official CSM business, nor to recognized student organizations, provided that at least 50% of attendees are CSM community members.

The Green Center Office of Events reserves the right to charge a rental fee for any event that collects admissions or registration fees attendees.

Personnel and Equipment Fees

On- or off- campus groups may be charged for services provided by lighting, sound or A/V technicians, building monitors, janitors, ushers, or security personnel. Rates for these services range from \$13 to \$35/hour depending on personnel and services provided. Charges for usage of A/V equipment range from \$25/event day to \$200/event day depending on type and amount of equipment needed. Any additional charges for equipment will be specified at the time of the request.

Premium Event Rates

Certain events are considered premium events and require special consideration for determining rate increases. Such additional charges may be necessary for events such as weddings/receptions, complex, political, or high-profile events. Reasons for increased charges include but are not limited to additional staffing needs, heightened security, third party vendors, significant media presence, parking requirements, custodial/maintenance requirements, impact on the academic schedule or mission of the university, and/or other unforeseen circumstances.

**Colorado School of Mines
Other Fees and Charges**

ATHLETICS FACILITY RENTAL CHARGES

Facility	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
Brooks Field (First 2 hours)	\$250/ 1 hour, \$500/ 2 hours, \$1,750/ 8 hours**	\$250/ 1 hour, \$500/ 2 hours, \$1,750/ 8 hours**	\$250/ 1 hour, \$500/ 2 hours, \$1,750/ 8 hours**

* Includes facility clean-up, custodian, PA system, lights, and press box. Exceptions made on a case-by-case basis by the Athletic Director.

** Any event longer than 8 hours will be charged a per hour rate.

South IM Field	\$100/hour	\$100/hour	\$100/hour
North IM Field	\$70/hour	\$70/hour	\$70/hour
Soccer Pitch	\$100/hour	\$100/hour	\$100/hour
Track Facility	\$100/hour	\$100/hour	\$100/hour
Football Practice Facility	\$100/hour	\$100/hour	\$100/hour

Field Lining-It is the responsibility of the renter to contact Plant Facilities to coordinate.

<u>Volk Gymnasium</u>	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
Basketball Court	\$125/hour	\$125/hour	\$125/hour
Scoreboard Operator	\$15/hour	\$15/hour	\$15/hour
Custodian (2 hr. minimum)	\$20/hour	\$20/hour	\$20/hour
PA System press box (\$100 charge, \$75 refundable deposit)			

<u>Tennis Courts (outdoor)</u>	\$20/hr/court	\$20/hr/court	\$20/hr/court
---------------------------------------	---------------	---------------	---------------

<u>Fieldhouse</u>			
(All Groups)			
Field facility	\$100/hour	\$100/hour	\$100/hour
Tennis Courts (each)	\$45/hour	\$45/hour	\$45/hour
Basketball/Volleyball Courts (each)	\$45/hour	\$45/hour	\$45/hour
Custodian (2 hours minimum)	\$20/hour	\$20/hour	\$20/hour

<u>Field Rental Charges</u>			
Softball	\$70/hour	\$70/hour	\$70/hour
Baseball	\$100/hour	\$100/hour	\$100/hour

These fees are the minimum amount that will be charged per facility requested. Fees may be adjusted based on size of event, number of days occupied and special needs of the event.

**Colorado School of Mines
Other Fees and Charges**

OFF CAMPUS CONFERENCE GROUPS

	<u>2011-2012</u>	<u>2012-2013</u>	<u>2013-2014</u>
<u>LODGING</u>			
<i>Traditional Halls</i>			
Double/Double (pppn)	\$27.00	\$27.00	\$29.00
Single/Single (pppn)	\$30.00	\$30.00	\$35.00
<i>Weaver Towers</i>			
Double/Double (pppn)	\$32.00	\$32.00	\$34.00
Single/Single (pppn)	\$35.00	\$35.00	\$40.00
<i>Maple Hall</i>			
Double/Double (pppn)	\$35.00	\$35.00	\$37.00
Single/Single (pppn)	\$38.00	\$38.00	\$43.00

All rooms include linens

Nightly stays are charged tax (7.5%) unless tax exempt.

(Rates adjusted for long term (minimum four weeks), providing own linens, etc.)

	<u>2011-2012</u>	<u>2012-2013</u>	<u>2013-2014</u>
<u>MEALS</u>			
Package rate for guest	\$26.00pppd	\$26.65 pppd	\$28.25 pppd
Breakfast	\$7.15	\$7.50	\$7.95
Lunch	\$9.00	\$9.30	\$9.85
Dinner	\$9.85	\$9.85	\$10.45

Catered meals are at catered prices quoted by ARAMARK.

All meals are assessed 7.5% tax unless tax exempt.

Cafeteria only (casual/cash/walk-in rate)

Breakfast	\$7.25	\$6.25	\$6.75
Lunch	\$9.70	\$7.50	\$8.25
Dinner	\$11.25	\$8.50	\$9.25

All meals are assessed 7.5% tax.

<u>Classroom/Laboratory charges (off-campus groups)</u>	<u>AY 2012</u>	<u>AY 2013</u>	<u>AY 2014</u>
One to three days	\$100.00/day/rm	\$100.00/day/rm	\$100.00/day/rm
More than 3 days	\$75.00/day/rm	\$75.00/day/rm	\$75.00/day/rm

Exceptions:

Activities hosted by a fee-charging CSM group - 75% of above rates.

Activities hosted by a non-charging CSM group - 50% of above rates.

Governmental and Non-Profit Organizations - 75% of above rates.

Organizations exempted by the President.

**Colorado School of Mines
Other Fees and Charges**

MISCELLANEOUS CHARGES

	<u>2011-2012</u>	<u>2012-2013</u>	<u>2013-2014</u>
<u>Accounting</u>			
NSF Check Charges	\$33.00	\$33.00	\$33.00
Payment Plan Enrollment Fee	\$25/plan	\$25/plan	\$25/plan
<u>Registrar</u>			
Drop Slips (after census deadline)	\$5.00	\$5.00	\$5.00
<u>Lost ID Cards</u>			
	\$20.00	\$20.00	\$15.00
<u>Access Services (Lock Shop)</u>			
Lost or stolen key	\$65.00	\$65.00	\$65.00

Colorado School of Mines
Definitions: Mandatory Fees

All degree seeking students enrolled in 4 or more credit hours during the fall and/or spring semester shall pay all mandatory student fees. Degree seeking students enrolled in Summer Session I or Summer Session II shall pay the fees specified regardless of the credit hours for which they are enrolled. CSM students attending colleges outside the United States and non-degree students attending part-time will be assessed the Technology Fee only.

During the fall and/or spring semesters, degree seeking students taking less than 4 credit hours are not required to pay student fees, except for the Technology Fee. All students including non-degree, high school, CSM employees, and community college students enrolled in one or more hours shall pay the Technology Fee. Any such student, however, wishing to take part in student activities and receive student privileges may do so by paying full mandatory fees. Mandatory fees are as follows:

The Health Services fee entitles students to use the facility and the services it provides. A portion of the fees is also used to retire the bond indebtedness for the Wellness Center.

The Associated Students fee assists in funding school events such as Homecoming, E-Days, Friday Afternoon Club, Mines Activity Council activities and Intramural sports. Additionally, the fee subsidizes Student Organizations and campus publications including the Oredigger and the Prospector. The Associated Students of Colorado School of Mines (ASCSM) administers the fee.

The Athletic fee entitles students to use the athletic facilities during normal operating hours and includes entrance to all sports events.

The Technology fee funds the provision of state-of-the art instructional technology; campus and internet network access, dial-in-services, software licensing and service support, and appropriate access to resources required to meet academic program needs.

The Student Services fee helps defer some of the costs for the operation of the Department of Student Life, the Student Center, Student Activities, Student Development, and Academic Services, Career Planning and Placement, Minority Engineering Program, and the Outdoor Recreation Center. A portion is also used to retire the bond indebtedness of the Auxiliary facilities.

The Recreation Center Fee assists in the repayment of the bond indebtedness towards the newly constructed recreational facility. It will also help offset equipment costs for informal recreational activities as well as commencement ceremonies, career day activities and other student life sponsored events. The fee will entitle students unlimited use of the facility during normal business hours.

The Intermodal Transportation Fee funds initiatives that include but are not limited to the RTD College Pass, a local Golden/CSM Circulator Bus, and other transit demand management issues determined by ASCSM Student Council. Beginning in the 2007-2008 year, the fee will be used to provide all CSM students with a RTD College Pass (good for all RTD buses, light rail and SkyRide).

The Academic Construction Building Fee funds the construction of an academic building that will be used primarily for general classroom instruction and teaching laboratories. A portion of the fee will also be used to for classroom and laboratory improvement and maintenance.

Summer Session I and Summer Session II

Academic summer sessions may at times require fees be assessed to enrolled students. These special fees may include, but are not limited to, the following:

Room and board fees for off-campus lodging,
Travel expenses,
Class material/tools,
Costs of external laboratory analysis.

The cost of these services vary from year to year and the academic department makes decisions regarding summer session structure subsequent to the deadlines outlined in the Board of Trustees approved Institutional Plan for Student Fees and Other Charges. The Board shall approve such special summer session fees in principle, subject to the review and approval of the President prior to student assessment.

**Colorado School of Mines
Tuition and Fees Refund Policy**

The amount of tuition and fee assessments is based primarily on each student's enrolled courses. In the event a student withdraws from a course or courses, assessments will be adjusted as follows:

If the withdrawal is made prior to the end of the add/drop period for the term of enrollment, as determined by the Registrar, tuition and fees will be adjusted to the new course level without penalty.

If the withdrawal from a course or courses is made after the add/drop period, and the student does not officially withdraw from the School, no adjustments in charges will be made.

If the withdrawal from courses is made after the add/drop period, and the student withdraws from School, tuition and fee assessments will be reduced according to the following schedule:

- Within 7 calendar days following the end of the add/drop period, 60 percent reduction in charges.
- Within the next following 7 calendar days, a 40 percent reduction in charges.
- Within the next following 7 calendar days, a 20 percent reduction in charges.
- After that period, no reduction of charges will be made.

To comply with federal regulations surrounding student financial aid programs, the Director of Financial Aid may modify this schedule in individual circumstances.

The schedule above applies to the Fall and Spring semesters. The time periods for the Summer Sessions I and II will be adjusted in proportion to the reduced number of days in these semesters.