

Approved Fines & Fees Report Effective July 1, 2021

Refer to the index at end of this document

Fines & Fees Campus Report - 1 - Printed on July 22, 2021

.001 - ACADEMIC AFFAIRS, OFFICE OF

.001a() -

-- No fees for this section --

.001b(01) - Capstone Courses	
Field trip fee	up to \$3,000
UNST 421 Capstone Fee	\$10.00
.001b(02) - Freshman Inquiry Courses	
Freshman Inquiry Course Fee	Up to \$25.00 per term
UNST 101 ABCEDFGH Race & Social Justice	Up to \$25 per term
UNST 102 ABCEDFGH Race & Social Justice	Up to \$25 per term
UNST 103 ABCEDFGH Race & Social Justice	Up to \$25 per term
UNST 107 ABCEDFG Portland	Up to \$25 per term
UNST 108 ABCEDFG Portland	Up to \$25 per term
UNST 109 ABCEDFG Portland	Up to \$25 per term
UNST 114 ABCDEFGHI Ways of Knowing	Up to \$25 per term
UNST 115 ABCDEFGHI Ways of Knowing	Up to \$25 per term
UNST 116 ABCDEFGHI Ways of Knowing	Up to \$25 per term
UNST 117 ABCDEFGHI Human/Nature	Up to \$25 per term
UNST 118 ABCDEFGHI Human/Nature	Up to \$25 per term
UNST 119 ABCDEFGHI Human/Nature	Up to \$25 per term
UNST 121 ABCDEFGHI Design & Society	Up to \$25 per term
UNST 122 ABCDEFGHI Design & Society	Up to \$25 per term
UNST 123 ABCDEFGHI Design & Society	Up to \$25 per term
UNST 124 ABCDEF Sustainability	Up to \$25 per term
UNST 125 ABCDEF Sustainability	Up to \$25 per term
UNST 126 ABCDEF Sustainability	Up to \$25 per term
UNST 131 ABCDEFGHI Work of Art	Up to \$25 per term
UNST 132 ABCDEFGHI Work of Art	Up to \$25 per term
UNST 133 ABCDEFGHI Work of Art UNST 134 ABCEFG Life Unlimited	Up to \$25 per term
UNST 134 ABCEFG Life Unlimited UNST 135 ABCDEFGH Life Unlimited	Up to \$25 per term
UNST 135 ABCDEFGH Life Unlimited UNST 136 ABCDEFGH Life Unlimited	Up to \$25 per term Up to \$25 per term
UNST 136 ABCDEF Globalization	Up to \$25 per term
UNST 137 ABCDEF Globalization	Up to \$25 per term
UNST 139 ABCDEF Globalization	Up to \$25 per term
UNST 141 ABCDEFGHIJKLMN Power and Imagination	Up to \$25 per term
UNST 142 ABCDEFGHIJKLMN Power and Imagination	Up to \$25 per term
UNST 143 ABCDEFGHIJKLMN Power and Imagination	Up to \$25 per term
UNST 144 ABCDEFGHIJ Health Happiness Human Rights	Up to \$25 per term
UNST 145 ABCEDEFGHIJ Health Happiness Human Rights	Up to \$25 per term
UNST 146 ABCDEFGHIJ Health Happiness Human Rights	Up to \$25 per term
UNST 182 ABCDEF Work of Art	Up to \$25 per term
UNST 183 ABCDEF Work of Art	Up to \$25 per term
UNST 187 ABCDEF Life Unlimited	Up to \$25 per term
UNST 188 ABCDEF Life Unlimited	Up to \$25 per term
UNST 189 ABCDEF Human Nature	Up to \$25 per term
UNST 190 ABCDEF Human Nature	Up to \$25 per term
.001b(03) - Sophmore Inquiry Courses	
Mentored Inquiry Workshop Fee	\$59.00
	ψ39.00
.001c(01) - Provost Office	
CPL Credit for Prior Learning: Course Credit	200.00
CPL Credit for Prior Learning: Course Waiver Fee	80.00
CPL Credit for Prior Learning: Portfolio Review Course Credit	300.00
Graduate Application Fee to Add or Change Program of Study	25.00
Graduate OneApp application fee for new graduate applicants	65.00
Matriculation Fee	350
.001c(02) - Intensive English Language Program	
Airport pick-up fee	\$75
ACADEMIC AFFAIRS, OFFICE OF - 2 -	.001-1

Communication & Culture Summer Programs Fee Communication & Culture Summer Programs Fee English Proficiency Test Graduate Intent Student Support Fee Hourly IELP Learning Center Fee IELP Application Fee IELP Class Lab Fee IELP Learning Center Fee - per term Late Fee Learning Center Service Fee Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee .001d(04) - University Honors Program	120 190 \$35 \$100 \$25 per hour \$150 \$80 \$140 \$250 \$280 Cost of item +\$50 35.00 \$100 \$100 \$200 60.00
English Proficiency Test Graduate Intent Student Support Fee Hourly IELP Learning Center Fee IELP Application Fee IELP Class Lab Fee IELP Class Lab Fee IELP Learning Center Fee - per term Late Fee Learning Center Service Fee Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$100 \$25 per hour \$150 \$80 \$140 \$250 \$280 Cost of item +\$50 35.00 \$100 \$100 \$200 60.00
Hourly IELP Learning Center Fee IELP Application Fee IELP Class Lab Fee IELP Learning Center Fee - per term Late Fee Learning Center Service Fee Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$25 per hour \$150 \$80 \$140 \$250 \$280 Cost of item +\$50 35.00 \$100 \$100 \$200 60.00
IELP Application Fee IELP Class Lab Fee IELP Learning Center Fee - per term Late Fee Learning Center Service Fee Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$150 \$80 \$140 \$250 \$280 Cost of item +\$50 35.00 150 \$100 \$100 \$200 60.00
IELP Class Lab Fee IELP Learning Center Fee - per term Late Fee Learning Center Service Fee Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$80 \$140 \$250 \$280 Cost of item +\$50 35.00 150 \$100 \$100 \$200 60.00
IELP Learning Center Fee - per term Late Fee Learning Center Service Fee Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$140 \$250 \$280 Cost of item +\$50 35.00 150 \$100 \$200 60.00
Late Fee Learning Center Service Fee Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$250 \$280 Cost of item +\$50 35.00 150 \$100 \$200 60.00
Learning Center Service Fee Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$280 Cost of item +\$50 35.00 150 \$100 \$100 \$200 60.00
Lost Book Fine Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	Cost of item +\$50 35.00 150 \$100 \$100 \$200 60.00
Mailing fee New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	35.00 150 \$100 \$100 \$200 60.00
New Student Program Fee New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	150 \$100 \$100 \$200 60.00
New Student Program Fee Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$100 \$100 \$200 60.00
Partner University Student Fee Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$100 \$200 60.00
Pathway Program Support Fee Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	\$200 60.00
Remote English Proficiency Test Student Engagement Fee - per term Tutoring & Individualized Support Fee	60.00
Student Engagement Fee - per term Tutoring & Individualized Support Fee	
Tutoring & Individualized Support Fee	
	\$150
001d(04) - University Honors Program	\$40.00
HON 101 Fee for Writing Lab	10
HON 102 Fee for Writing Lab	10
HON 103 Fee for Writing Lab	10
HON 201 Fee for Writing Lab	10
HON 202 Fee for Writing Lab	10
HON 203 Fee For Writing Lab	10
HON 203 Urban Discourses: Ecological Systems	25.00
HON 401 Fee for Writing Lab	10
HON 403 Fee for Writing Lab	10
HON 407 Fee for Writing Lab	10
HON 407 Fee for Writing Lab	10
.001e(01) - Online Learning	
Courseware	Up to \$35
Online Learning Fee (includes costs associated with administration, residency, online class support, library	Up to \$75.00
access, non-traditional course formats, and technology support): per credit (fully online)	
Online Learning Fee (includes costs associated with administration, residency, online class support, library	Up to \$50.00
access, non-traditional course formats, and technology support): per credit (partially online)	
Online Learning Fee (includes costs associated with administration, residency, online class support, library	Up to \$25.00
access, non-traditional course formats, and technology support): per credit (web supported)	
.001f(01) - Registration and Records	
Degree Application Fee	\$34.00
Examination for Credit (FROM per course TO per credit hour maximum	\$80.00
Examination for Credit (FROM per course TO per credit nour maximum	\$25.00
Non-Degree Seeking (Admissions)	\$75.00
Non-Degree Seeking (Admissions) Notarized transcript fee	\$25.00 \$25.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma	\$25.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs)	\$25.00 \$20.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee	\$25.00 \$20.00 \$5 minimum
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered	\$25.00 \$20.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center	\$25.00 \$20.00 \$5 minimum \$15.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered	\$25.00 \$20.00 \$5 minimum
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center	\$25.00 \$20.00 \$5 minimum \$15.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center	\$25.00 \$20.00 \$5 minimum \$15.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee)	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various)	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various) .001h(01) - Housing	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00 22 \$50.00 - \$350.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various) .001h(01) - Housing	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00 22 \$50.00 - \$350.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various) .001h(01) - Housing Abandoned Goods Removal Fine	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00 22 \$50.00 - \$350.00 Up to \$250 per item + hourly labor costs
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various) .001h(01) - Housing Abandoned Goods Removal Fine Administrative conduct-hearing fee for all students who are found responsible for violating University or housing	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00 22 \$50.00 - \$350.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various) .001h(01) - Housing Abandoned Goods Removal Fine Administrative conduct-hearing fee for all students who are found responsible for violating University or housing policies	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00 22 \$50.00 - \$350.00 Up to \$250 per item + hourly labor costs up to \$75.00
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various) .001h(01) - Housing Abandoned Goods Removal Fine L Administrative conduct-hearing fee for all students who are found responsible for violating University or housing	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00 \$20.00 - \$350.00 Up to \$250 per item + hourly labor costs up to \$75.00 \$200.00 + all
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various) .001h(01) - Housing Abandoned Goods Removal Fine Administrative conduct-hearing fee for all students who are found responsible for violating University or housing policies	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00 \$50.00 - \$350.00 Up to \$250 per item + hourly labor costs up to \$75.00 \$200.00 + all associated
Non-Degree Seeking (Admissions) Notarized transcript fee Replacement of Lost or Destroyed Diploma Special Handling Fee for express deliver service (assessed along with the chosen carrier costs) Student Records Copy Fee Transcripts, per each transcript ordered .001g(01) - Career Center Career Assessment Fee: Materials fee may depend on workshop (career counselor or director may determine fee) UNST 195 Career Assessment Fee Workshops hourly (various) .001h(01) - Housing Abandoned Goods Removal Fine Administrative conduct-hearing fee for all students who are found responsible for violating University or housing policies	\$25.00 \$20.00 \$5 minimum \$15.00 \$20.00 - \$50.00 \$20.00 - \$350.00 Up to \$250 per item + hourly labor costs up to \$75.00 \$200.00 + all

Broadway Dbl Studio FYE	Up to \$2,696 per term
Broadway Sgl Studio FYE	Up to \$4,075 per term
Broadway Tpl Studio FYE	Up to \$2,696 per term
Class 1 Dbl Studio Suite	Up to \$1,946 per term
Class 1 Qud 2 Bedroom Historic	Up to \$2,529 per term
Class 1 Sgl Studio Historic	Up to \$2,839 per term
Class 1 Sgl Studio Suite	Up to \$2,999 per term
Class 2 Sgl Studio Historic	Up to \$3,211 per term
Class 3 Sgl Studio Historic	Up to \$3,302 per term
Class 4 Sgl Studio Historic	Up to \$3,514 per term
Community Damage and/or Vandalism Fine (i.e. excessively dirty community area or graffiti)	Cost divided by
	residence in
	community
Consolidation Charge	Up to \$100
Dbl 1 Bedroom Historic Furnished	Up to \$3,159 per term
Dbl 1 Bedroom Modern Furnished	Up to \$3,010 per term
Dbl Studio Modern Furnished	Up to \$2,586 per term
Dble 1 Bedroom Historic	Up to \$2,357 per term
Epler Dbl Studio FYE	Up to \$2,586 per term
Epler Sgl Studio FYE	Up to \$3,926 per term
Housekeeping charge - per hour	\$30.00 + All
	Associated Material
	Costs/hour
Housing Contract Reactivation Fee	\$50.00
Housing Prepayment	up to \$140 per term
Housing Program - application fee	up to \$150.00
Housing Program - buyout	up to \$1,700.00
Housing Transfer Fee	up to \$100 per
	occurrence
Improper Check-out fee	Up To \$100.00 Per
Late Deal For Superant and	Occurrence
Late Desk Equipment return	\$5 For Every 30
	Minutes Late Up To
I if a section is lating (to a section with fire /a section and the section and the section down)	\$90
Life-safety violations (tampering with fire/safety equipment throwing things out window)	Up To \$500.00 Per Incident + Cost Per
Loak Change	Repair Up to \$200
Lock Change Lockouts	\$10 per occurrence
Maintenance Charge	up to \$100.00 per hour
Wantenance Charge	+ All Associated
	HAII Associated Material Costs
Meal Plan	Up to \$1,676 per term
Missing key/fob	Up To \$30.00 per
1711001115 KCJ/100	occurence/
	replacement charge
Ondine Dbl Studio FYE	Up to \$2,106 per term
Ondine Sgl Studio FYE	Up to \$3,240 per term
Replacement for Lost/Broken Desk Equipment Fine	Cost Of Replacement
Replacement for Book Broken Besk Equipment Time	Of Item
ResLife programming fee	up to \$50 per event or
	actual cost of
	attendance
Room Package	up to \$40
Sgl 1 Bedroom Historic	Up to \$4,264 per term
Sgl 1 Bedroom Modern Furnished	Up to \$5,434 per term
Sgl Sleeper Furnished	Up to \$2,204 per term
Sgl Studio Modern Furnished	Up to \$3,926 per term
Summer Conferencing incidentals	up to \$100
Summer Conferencing Room Rate	\$100 per room per
	night
	5

SYE Dbl Studio Historic Furnished	Up to \$2,719 per term
SYE Sgl 1 Bedroom Historic Furnished	Up to \$5,956 per term
SYE Sgl Studio Historic Furnished	Up to \$4,548 per term
Violation of housing policy	Up to \$500.00 or
Totalion of housing policy	actual cost of
	restitution
001h(02) Womang Descures Center (WDC)	Testivation.
.001h(02) - Womens Resource Center (WRC) Fine for lost, damaged book/film	Cost
Room Rental Fee	\$25/ hour
	\$25/ Hour
.001h(03) - Student Activities and Leadership Programs (SALP)	ΙΙ , Φ10.00
5th Avenue Cinema Admissions	Up to \$10.00
5th Avenue Cinema Film Booking Service	actual cost up to
5th Avenue Cinema Film Dealting Comica For	\$1,500
5th Avenue Cinema Film Booking Service Fee 5th Avenue Cinema In-Theater Advertising	up to \$300 Up to \$1000.00
5th Avenue Cinema Popcorn Event Training Labor	\$20 per hour
5th Avenue Cinema Popcorn Machine Rental	\$20 per nour \$10/hr
5th Avenue Cinema Popcorn Machine Repair or Replacement Fee	Up to \$1500.00
5th Avenue Cinema Sweatshirts	Up to \$45.00
5th Avenue Cinema T-Shirts	up to \$25.00
5th Avenue Cinema-Auditorium Rental	Up to \$100 per hour
5th Avenue Cinema-Concession Items	Up to \$8.00
5th Avenue Cinema-Popcorn	\$1/bag \$25/all You
Surfrence Shema I spesin	Can Eat For Special
	Events
5th Avenue Cinema-Sneak Preview	Up to \$500 plus
	\$30/hr for Labor
5th Avenue Rental Cancellation Fee	Up to \$2,000.00 not to
	exceed quoted amount
Barrel Repair or Replacement Fee	Up to \$75.00
Food Pantry Promotional Merchandise	up to \$50
GDC Graphic Design Services	up to \$50/hour
GDC In-house consulting services	Up to \$4,000.00 per
	month
GDC Marketing services	Up to \$1500.00 per
CDCM (* E')	project
GDC Native Files	up to \$500 per file
GDC Social Media Services	Up to \$600.00 actual cost
GDC Special Fonts Green Note Performance Fee up to \$250,00 per hour.	
Green Note Performance Fee up to \$250.00 per hour KPSU Community Non Student DJ Fee	up to \$250.00 per hour Up to \$100.00
KPSU Concert Ticket Fees	Up to \$40.00/ticket
KPSU DJ Hourly Fees for On-Campus Department	Up to \$50.00/hr
KPSU DJ Service Fee	Up to \$50.00
KPSU Merchandise for Resale T-Shirts	\$15.00/ea
KPSU Student DJ Fee	Up to \$30.00
KPSU Timely Promotional Fee	Up to \$200.00/add
L+W Curation services fee	up to \$50 per hour
Littman gallery cleaning fee	\$12/hour
Littman Gallery rental fee (PSU students/faculty)	\$30.00 for Gallery
	including cleaning fee
Littman Gallery rental fee(non-PSU)	\$200 per event plus
	\$30/hour cleaning fee
Pacific Sentinel advertising fee	\$35-\$1440
PSPS Equipment Repair or Replacement Cost	actual cost up to
	\$15,000.00
PSPS External Equipment Rental Fee	up to \$33,000
PSPS Large Lights Kit for External Clients	Up to \$300
PSPS Large Lights Kit for PSU Groups	up to \$150

PSPS Large PA System for External Clients	up to \$800
PSPS Large PA System for PSU Groups	up to \$400
PSPS Lighting Programming Hourly Fee	up to \$35.00
PSPS Lighting Programming Hourly Fee	Up to \$35.00 per hour
PSPS Medium Lights Kit External Clients	up to \$200
PSPS Medium Lights Kit PSU Groups	up to \$100
PSPS Medium PA System for External Clients	Up to \$400
PSPS Medium PA System for PSU Groups	up to \$200
PSPS Off-Campus Events Charge (truck rental)	up to \$400
PSPS Small Lights Kit External Clients	up to \$100
PSPS Small Lights Kit for PSU Groups	up to \$50
PSPS Small PA System for External Clients	up to \$300
PSPS Small PA System for PSU Groups	up to \$150
PSPS Technician Hourly Fee for External Clients	up to \$35 per hour
PSPS Technician Hourly Fee for Internal PSU Fee Funded Areas	Up to \$25.00 per hour
PSPS Technician Hourly Fee for Internal PSU Fee Funded Areas	up to \$25.00
PSPS Technician Hourly Fee for Internal PSU Non-Fee Funded Areas	up to \$28
PSPS Technician Hourly Fee for PSU Student Organizations	up to \$20
PSU Food Pantry Barrel Repair or Replacement Fee	Actual cost up to \$75
PSU TV alumni membership access	\$100.00/term
PSU TV video production fee	Up to \$1000
SALP Failure to attend events (airfare tickets, hotel fees, entry fees)	Up To Total
	Reimbursement Cost
SALP Failure to return equipment	Actual replacement
	cost up to \$1000.00
SALP Key Replacement	Up to total
• 1	replacement and recore
	cost
SALP Non-return of Motorpool card/ Gas card	\$50.00 per card
Vanguard Advertising	\$50-\$1150
.001h(04) - Conduct Program	
.001h(04) - Conduct Program Drugs/Alcohol 1st Offense	\$55.00
Drugs/Alcohol 1st Offense	\$55.00 \$85.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense	
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense	\$85.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense	\$85.00 \$110.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense	\$85.00 \$110.00 \$135.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense	\$85.00 \$110.00 \$135.00 \$85.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 2nd Offense	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$22.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 2nd Offense	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$45.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 3rdOffense Druss/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Mid Level 1st Offense Mid Level 3rd Offense	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$22.00 \$45.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 3rdOffense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 3rd Offense Open Flame/Burning Candle fine	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$22.00 \$45.00 \$65.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee J.001h(05) - Resource Center for Students with Children	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$22.00 \$45.00 \$100 \$250.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 3rd Offense Smoking Fee	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$22.00 \$45.00 \$65.00
Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$22.00 \$45.00 \$65.00 \$100 \$250.00
Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 3rd Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00
Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 3rd Offense Mid Level 3rd Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00 Up to \$400 Up to \$80.00
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 3rd Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee	\$85.00 \$110.00 \$135.00 \$85.00 \$110.00 \$11.00 \$22.00 \$35.00 \$45.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00 Up to \$400 Up to \$80.00 Up to \$80.00 Up to \$60.00
Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee -001h(05) - Resource Center for Students with Children Childcare Deposit Day Camp Fees Day Camp Fees Full Day Day Camp Fees Half Day Event care rates	\$85.00 \$110.00 \$135.00 \$85.00 \$85.00 \$110.00 \$111.00 \$111.00 \$22.00 \$35.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00 Up to \$400 Up to \$95/day Up to \$80.00 Up to \$60.00 Up to \$135 per hour
Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 2nd Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 1st Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee -001h(05) - Resource Center for Students with Children Childcare Deposit Day Camp Fees Day Camp Fees Day Camp Fees Full Day Day Camp Fees Half Day Event care rates Event care rates	\$85.00 \$110.00 \$135.00 \$85.00 \$85.00 \$110.00 \$111.00 \$111.00 \$22.00 \$35.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00 Up to \$400 Up to \$95/day Up to \$80.00 Up to \$135 per hour Up to \$17 per hour
Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 2nd Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 3rd Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee	\$85.00 \$110.00 \$135.00 \$85.00 \$85.00 \$110.00 \$111.00 \$111.00 \$22.00 \$35.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00 Up to \$400 Up to \$95/day Up to \$80.00 Up to \$135 per hour Up to \$17 per hour Up to \$800 per month
Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 3rd Offense Mid Level 2nd Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee .001h(05) - Resource Center for Students with Children Childcare Deposit Day Camp Fees Day Camp Fees Full Day Day Camp Fees Half Day Event care rates Event care rates per child Full Day Childcare 2 days per week Full Day Childcare Fees 3 days per week Full time infant care at Baby Vikings	\$85.00 \$110.00 \$135.00 \$85.00 \$85.00 \$110.00 \$11.00 \$11.00 \$11.00 \$22.00 \$35.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00 Up to \$400 Up to \$95/day Up to \$80.00 Up to \$135 per hour Up to \$17 per hour Up to \$1200 per month Up to \$1,500 per month
Drugs/Alcohol 1st Offense Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 3rd Offense Mid Level 1st Offense Mid Level 2nd Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee	\$85.00 \$110.00 \$135.00 \$85.00 \$85.00 \$110.00 \$111.00 \$111.00 \$22.00 \$35.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00 Up to \$400 Up to \$95/day Up to \$80.00 Up to \$135 per hour Up to \$17 per hour Up to \$17 per month Up to \$1,500 per month Up to \$1,500 per month Up to \$20.00/hour
Drugs/Alcohol 2nd Offense Drugs/Alcohol 3rdOffense Drugs/Alcohol 3rdOffense Drusg/Alcohol 4th (or more) Offense High Level 1st Offense High Level 2nd Offense Low Level 1st Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 3rd Offense Low Level 4th (or more) Offense Mid Level 1st Offense Mid Level 2nd Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Mid Level 3rd Offense Open Flame/Burning Candle fine Smoking Fee .001h(05) - Resource Center for Students with Children Childcare Deposit Day Camp Fees Day Camp Fees Full Day Day Camp Fees Half Day Event care rates Event care rates per child Full Day Childcare 2 days per week Full Day Childcare Fees 3 days per week Full time infant care at Baby Vikings	\$85.00 \$110.00 \$135.00 \$85.00 \$85.00 \$110.00 \$11.00 \$11.00 \$11.00 \$22.00 \$35.00 \$45.00 \$45.00 \$65.00 \$100 \$250.00 Up to \$400 Up to \$95/day Up to \$80.00 Up to \$135 per hour Up to \$17 per hour Up to \$1200 per month Up to \$1,500 per month

Late payment fee	up to \$60
Little Vikings Refund Fee	10% of total. Up to
Little Vikings Kerting Fee	\$200
Non-Return of Commencement Regalia	Up to \$50.00
Non-Return of Fun Kit Backpack	Up to \$100
Non-Return of Kindle	Up to \$150
Non-Return of RCSC library book	Up to \$50 per book
Part time infant care at Baby Vikings	Up to \$1,300 per
	month
Snack fee	Up to \$4 per child
Staff fee for lactation kit	Up to \$50
Supply fee (diapers, meals, formula, etc)	Up to \$20.00
Virtual Teacher Playdate Fee	Up to \$20/hr
Workshop Fee	Up to \$100.00
.001j(01) - SHAC - Counseling & Psych. Services	
Group session	\$10.00-15.00
Individual counseling session	\$25.00-60.00
Initial Assessment Intake	\$25.00-60.00
Missed appointment without 24 hour notice	\$25-100
Non-PSU Students: CLEP fee	\$40.00
Non-PSU Students: Miller Analogies (MAT)	\$100.00
Non-PSU Students: Misc. testing/scoring materials	\$5.00 - \$50.00
Non-PSU Students: Test monitoring p/half day tests requiring psychometrist	\$25.00 - \$150.00
PSU Students: Academic Test Proctering PSU Students: CLEP fee	\$10.00 - \$50.00
	\$40.00 \$5.00-10.00
PSU Students: LASSI PSU Students: Learning Disability Screening	\$5.00-10.00
PSU Students: Miller Analogies Test	\$100.00
PSU Students: Minnesota Multiphasic Personality Inventory - MMPI-2	\$50.00
PSU Students: Misc. testing/ scoring/ interpretation	\$5.00 - \$50.00
PSU Students: Scoring/material: Strong Int. Inv	\$20.00-\$40.00
PSU Students: Scoring/materials: MMPI-2 Extended Score Report	\$50.00
PSU Students: Scoring/materials: Myers Briggs Type Indicator	\$20.00-\$40.00
PSU Students: Special Admission Test: Foreign Student Testing TOEFL	\$100.00
PSU Students: Student Test Battery	\$125.00
PSU Students: Woodcock-Johnson Achievement Test Battery	\$25.00 - \$50.00
Psychiatrist visit: first	\$50.00-60.00
Psychiatrist visit: follow-up	\$25.00-30.00
Psychological Assessment	\$50.00 - \$700
Test Monitoring, p/day, incl. psychological evaluation by a counselor	\$225.00
.001j(02) - SHAC - Student Dental Service, Student Health	
D0120 Periodic Oral Evaluation	42.00-59.00
D0140 Limited Oral Evaluation	53.00-73.00
D0150 Comprehensive Oral Evaluation-New/Established Patient	57.00-81.00
D0170 Re-evaluation - limited, problem focused	50.00-71.00
D0171 Re-evaluation - limited, post-operative office visit	53.00-75.00
D0180 Comprehensive Periodontal Evaluation - new or established patient	88.00-127.00
D0210 Intraoral - complete series of radiographic images	93.00-117.00
D0220 Intraoral - periapical 1st radiographic image	21.00-28.00
D0230 Intraoral - periapical each additional radiographic image	16.00-23.00
D0270 Bitewing - single radiographic image	22.00-29.00
D0272 Bitewings - two radiographic images D0273 Bitewings - three radiographic images	33.00-44.00 42.00-59.00
D0274 Bitewings - four radiographic images D0274 Bitewings - four radiographic images	42.00-39.00
D0330 Panoramic radiographic image	79.00-109.00
D0470 Diagnostic casts	50.00-114.00
D0999 Release of Records	11.00
D1110 Prophylaxis Adult	55.00 - 93.00
D1206 Topical application fluoride varnish	5.00-44.00
11 17 17	2.00

D1351 Sealant per tooth	42.00-51.00
D1510 Space maintainer - fixed - unilateral	125.00-299.00
D2140 Amalgam - one surface, primary or permanent	65.00-139.00
D2150 Amalgam - two surfaces, primary or permanent	80.00-164.00
D2160 Amalgam - three surfaces, primary or permanent	95.00-199.00
D2161 Amalgam - four or more surfaces, primary or permanent	120.00-233.00
D2330 Resin based composite - one surface, anterior	65.00-146.00
D2331 Resin based composite - two surfaces, anterior	95.00-184.00
D2332 Resin based composite - three surfaces, anterior	115.00-222.00
D2335 Resin based composite - four or more surfaces or involving incisal angle (anterior)	120.00-264.00
D2391 Resin based composite - one surface, posterior	95.00-161.00
D2392 Resin based composite - two surfaces, posterior	130.00-212.00
D2393 Resin based composite - three surfaces, posterior	140.00-255.00
D2394 Resin based composite - four or more surfaces, posterior	155.00-291.00
D2510 Inlay - metallic - one surface	400.00-736.00
D2520 Inlay - metallic - two surfaces	450.00-806.00
D2530 Inlay - metallic - three or more surfaces	500.00-863.00
D2542 Onlay - metallic - two surfaces	600.00-852.00
D2543 Onlay - metallic - two surfaces	700.00-929.00
D2544 Onlay - metallic - four or more surfaces	700.00-929.00
D2610 Inlay - porcelain/ceramic - one surface	450.00-833.00
D2620 Inlay - porcelain/ceramic - two surfaces	550.00-930.00
D2630 Inlay - porcelain/ceramic - two surfaces D2630 Inlay - porcelain/ceramic - three or more surfaces	550.00-930.00
D2642 Onlay - porcelain/ceramic - two surfaces	600.00-880.00
D2643 Onlay - porcelain/ceramic - two surfaces D2643 Onlay - porcelain/ceramic - three surfaces	700.00-965.00
	750.00-1018.00
D2644 Onlay - porcelain/ceramic - four or more surfaces	660.00-1017.00
D2740 Crown - porcelain/ceramic substrate	
D2750 Crown - porcelain fused to high noble metal	650.00-994.00
D2790 Crown - full cast high noble metal	650.00-984.00
D2920 Re-cement or re-bond crown	55.00-106.00
D2940 Protective restoration	55.00-105.00
D2950 Core buildup, including any pins when required	110.00-237.00
D2952 Cast post and core in addition to crown	190.00-378.00
D2954 Prefabricated post and core in addition to crown	110.00-294.00
D2960 Labial veneer (resin laminate) - chairside	150.00-604.00
D2961 Labial veneer (resin laminate) - laboratory	610.00-856.00
D2962 Labial veneer (porcelain laminate) - laboratory	655.00-960.00
D3110 Pulp cap - direct (excluding final restoration)	20.00-89.00
D3120 Pulp cap - indirect (excluding final restoration)	20.00-83.00
D3220 Therapeutic pulpotomy (excluding final restoration)	100.00-179.00
D3221 Pulpal debridement, primary and permanent teeth	100.00-219.00
D3310 Anterior RCT (excluding final restoration)	350.00-666.00
D3320 Bicuspid RCT (excluding final restoration)	475.00-773.00
D3330 Molar RCT (excluding final restoration)	525.00-980.00
D3346 Retreatment of previous root canal therapy - anterior	441.00-785.00
D3347 Retreatment of previous root canal therapy - bicuspid	543.00-896.00
D3348 Retreatment of previous root canal therapy - molar	640.00-1139.00
D4210 Gingivectomy or gingivoplasty - four or more contiguous teeth or tooth bounded spaces per quadrant	175.00-647.00
D4211 Gingivectomy or gingivoplasty - one to three contiguous teeth or tooth bounded spaces per quadrant	125.00-323.00
D4249 Clinical crown lengthening - hard tissue	325.00-840.00
D4263 Bone replacement graft - first site in quadrant	600.00-750.00
D4264 Bone replacement graft - each additional site in quadrant	250.00-542.00
D4266 Guided tissue regeneration - resorbable barrier, per site	500.00- 700.00
D4273 Subepithelial connective tissue graft procedures, per tooth	450.00-977.00
D4341 Periodontal scaling and root planing, four or more teeth per quadrant	105.00-286.00
D4342 Periodontal scaling and root planing - one to three teeth per quadrant	60.00-190.00
D4346 Scaling in presence of generalized moderate or severe gingival inflammation	55.00-92.00
D4355 Full mouth debridement to enable comprehensive periodontal evaluation and diagnosis	55.00-176.00
D4381 Localized delivery of antimicrobial agents via a controlled release vehicle into diseased crevicular	65.00-85.00
D4910 Periodontal maintenance	55.00-178.00

D5110 Complete denture - maxillary	1100.00-1373.00
D5120 Complete denture - mandibular	1100.00-1344.00
D5211 Maxillary partial denture - resin base (including any conventional clasps, rests and teeth)	840.00-1078.00
D5212 Mandibular partial denture - resin base (including any conventional clasps, rests and teeth)	850.00-1135.00
D5213 Maxillary partial denture - cast metal framework w/resin bases (including clasps, rests and teeth)	850.00-1496.00
D5214 Mandibular partial denture - cast metal framework w/resin bases (including any clasps, rests and teeth)	850.00-1486.00
D5225 Maxillary partial denture - flexible base (including any clasps, rests and teeth)	350.00-1284.00
D5226 Mandibular partial denture - flexible base (including any clasps, rests and teeth)	800.00-1299.00
D5630 Repair or replace broken clasp	105.00-252.00
D5650 Add tooth to existing partial denture	53.00-221.00
D5660 Add clasp to existing partial denture	105.00-250.00
D5820 Interim partial denture (maxillary)	300.00-527.00
D5821 Interim partial denture (mandibular)	300.00-624.00
D5986 Fluoride gel carrier	150.00-205.00
D6057 Custom fabricated abutment - includes placement	350.00-717.00
D6058 Abutment supported porcelain/ceramic crown	870.00-1326.00
D6059 Abutment supported porcelain fused to metal crown (high noble metal)	840.00-1338.00
D6065 Implant supported porcelain/ceramic crown	870.00-1358.00
D6066 Implant supported porcelain fused to metal crown	870.00-1327.00
D6240 Pontic - porcelain fused to high noble metal	625.00-926.00
D6245 Pontic - porcelain/ceramic	625.00-943.00
D6740 Crown-porcelain/ceramic D6750 Crown - porcelain fused to high noble metal	660.00-987.00
	650.00-989.00
D7140 Extraction, erupted tooth or exposed root	110.00-146.00
D7210 Surgical removal of erupted tooth	200.00-248.00
D7220 Removal of impacted tooth - soft tissue	280.00-315.00 300.00-382.00
D7230 Removal of impacted tooth - partially bony	325.00-468.00
D7240 Removal of impacted tooth - completely bony	
D7241 Removal of impacted tooth - completely bony, with unusual surgical complications D7282 Mobilization of erupted or malpositioned tooth to aid eruption	425.00-619.00
	125.00-210.00
D7286 Incisional biopsy of oral tissue - soft D7410 Radical excision - lesion diameter up to 1.25 cm	150.00-331.00 150.00-391.00
	175.00-473.00
D7411 Excision of benign lesion greater than 1.25 cm D7510 Incision and drainage of abscess - intraoral soft tissue	125.00-289.00
D7960 Frenulectomy (frenectomy or frenotomy) - separate procedure	250.00-453.00
D8680 Orthodontic retention (removal of appliances, construction and placement of retainer(s))	100.00-534.00
D8693 Re-cement or re-bond fixed retainer	80.00-656.00
D9110 Palliative (emergency) treatment of dental pain - minor procedure	90.00-171.00
	55.00-76.00
D9230 Analgesia, anxiolysis, inhalation of nitrous oxide D9630 Bleach tube	7.00-20,00
D9930 Treatment of complications (post-surgical) - unusual circumstances, by report	75.00-105.00
D9941 Fabrication of athletic mouthguard	160.00-320.00
D9999 Chlorhexidine Gluconate	8.00
D9999 Fluoridex	8.00
Missed Appointment Fee/hour	30.00
Office Visit Fee	30.00-45.00
S7140 Extraction of Supernumerary Tooth	100.00-105.00
·	100.00 103.00
.001j(03) - SHAC - Student Health Services	
Acupuncture Missed Appointment Fee	up to \$200
Acupuncture, Group Visit	Up to \$25.00 for each
A	15 minute interval
Acupuncture, Individual Visit	Up to \$200.00
Aspiration of Hematoma/Bula/Cyst/Abcess: Any Site, Any Size (Each)	Up to \$50.00 (Each)
Athletic Physicals Pierro Share Production And Site (Fact)	Up to \$65.00
Biopsy, Shave, Punch, Any Size, Any Site (Each)	Up to \$100.00 (Each)
Burn Dressing and/or Debridement, Small <5% Body Area; Any site (Each)	Up to \$50.00 (Each)
Cab Voucher Fee	up to \$75
Casting/Splinting Contribut Delvin Removed/Bionay (Feeb)	Up to \$100
Cervical Polyp Removal/Biopsy (Each) Colorsony: With or Without Biopsy; and/or With or Without ECC	Up to \$50.00 (Each)
Colposcopy: With or Without Biopsy; and/or With or Without ECC	Up to \$200

Coming of modical records	\$5,00, \$20,00
Copies of medical records: CPR class	\$5.00 - \$30.00 150.00
Destruction of Lesions With Cryotherapy; Any Site, Any Size (Each)	Up to \$100.00 (Each)
Durable Medical Equipment	Up to \$500.00 (Each)
EKG (Each)	Up to \$50.00 (Each)
Endometrial Biopsy	Up to \$50.00
Evacuation of Subungual Heamtoma (Each)	Up to \$50.00 (Each)
Excision: Any Size, Any Area, (Each)	Up to \$100.00 (Each)
Family Planning Inventory Licensing Fee	Up to \$150.00
Follow-up Physician Visit	Up to \$30.00
General/Miscellaneous Procedures (Each) - In House	Up to \$300 (Each)
Immunizations, Faculty, Staff, Student Including In House and Miscellaneous (Each)	Up To \$500 (Each)
Incision and/or Drainage, Any Site, Any Size (Each)	Up to \$100.00 (Each)
Influenza A and B Rapid Test - In House	up to \$50.00
Initial Provider Visit	Up to \$175.00
Injection Administration Fee	Up to \$30.00
Injection; Intralesional (Each)	Up to \$50.00 (Each)
Insertion of Implantable Contraception	Up to \$75.00
Insertion of Intrauterine Contraception	Up to \$75.00
Insurance processing fee	25.00
Inventory Fee	Up to \$75.00
IV Fluid Hydration	Up to \$70.00
Joint Injection/Joint Aspiration, Any Site, (Each)	\$Up to \$100.00 (Each)
Laboratory Tests, Miscellaneous In-House	Up to \$500.00 (Each)
Laceration Repair, Any Site, Any Size Up to 7.5 cm (Each)	Up to \$100.00 (Each)
Medications That Expire Quickly Inventory Fee	Up to \$10.00
Missed appointments w/o specified amount of advanced notice	up to \$200
Nebulizer Treatment	Up to \$30.00
Non-Prescription Medications (Each)	Up to \$30.00 (Each)
Nutrition Visit	Up to \$150.00
Pap Test Procedure Fee Paping (Cutting of Paping Legions: Any Site, Any Size (Each)	Up to \$30.00 Up to \$50.00 (Each)
Paring/Cutting of Benign Lesions; Any Site, Any Size (Each) Physical Exam, 20 minute appointment	
Physical exam, 40 minute appointment	Up to \$45.00 Up to \$75.00
Physical Therapy Consultation	Up to \$50.00
Physical Therapy Session	Up to \$175.00
Prescription medications (Each)	Up to \$2000 (Each)
Rapid HIV Test - In House	Up to \$50.00
Rapid Strep Test - In House	Up to \$35.00
Removal and Reinsertion of Implantable Contraceptive	Up to \$100.00
Removal Foreign Body, External Eye	Up to \$50.00
Removal of Foreign Body: Any Site (Each)	Up to \$100.00 (Each)
Removal of Impacted Wax by Provider Using Magnification & Instrument	Up to \$50.00
Removal of Implantable Contraception	Up to \$50.00
Removal Of Intrauterine Contraceptive Device	Up to \$50.00
RN Visit	Up to \$30.00
Skin Tag Removal: Any Site, Any Size, (Each)	Up to \$100.00 (Each)
Student Health Insurance Per Term-F/W/Sp/Su	Up to \$1500.00
Student Health Insurance Summer Only	Up to \$1500.00
Surgery (minor)	Up to \$135.00
Suture Removal by Provider of Sutures Placed at an Outside Clinic	Up to \$20.00
Tobacco cessation appointment (summer)	\$20.00
Toenail Removal; Partial or Complete (Each Toe)	Up to \$100.00 (Each toe)
Travel Consultation	Up to \$75.00
Travel Consultation, Faculty/Staff	Up to \$150.00
Urinalysis, Dipstick - In House	Up to \$25.00
Urine Pregnancy Test - In House	Up to \$35.00
Visit Fee	up to \$200.00
Wheelchair Rental	Up to \$50/day
	1 7

Wheelchair Replacement Cost	Up to \$1000.00
X-ray copying fee	\$10.00
X-ray, Acromioclavicular Joints, Bilateral - In House	Up to \$200.00
X-ray, Ankle, Complete, Minimum of 3 Views - In House	Up to \$200.00
X-ray, Chest Up To 2 Views - In House	Up to \$200.00
X-ray, Clavicle, Complete - In House	Up to \$200.00
X-ray, Elbow, Complete, Minimum of 3 Views - In House	Up to \$200.00
X-ray, Femur, Minimum of 2 Views - In House	Up to \$200.00
X-ray, Finger, Minimum 2 Views - In House	Up to \$200.00
X-ray, Foot, Complete, Minimum of 3 Views - In House	Up to \$200.00
X-ray, Forearm, 2 Views - In House	Up to \$200.00
X-ray, Hand, Minimum of 3 Views - In House	Up to \$200.00
X-ray, Heel, minimum of 2 Views - In House	Up to \$200.00
X-ray, Humerus, Upper Arm, Minimum of 2 Views - In House	Up to \$200.00
X-ray, Knee, 3 Views - In House	Up to \$200.00
X-ray, Knee, 4 View - In House	Up to \$250.00
X-ray, Leg, 2 Views, Lower Extremity - In House	Up to \$200.00
X-ray, Miscellaneous - In House	Up to \$300.00
X-ray, Scapula, Complete - In House	Up to \$200.00
X-ray, Shoulder, Complete, Minimum of 2 Views - In House	Up to \$200.00
X-ray, Toe, Minimum of 2 Views - In House	Up to \$200.00
X-ray, Wrist, Complete, Minimum of 3 Views - In House	Up to \$200.00

.002 - ATHLETICS, DEPARTMENT OF

.002a(01) - Lost Equipment	
Equipment Room	Replacement Cost
Football	Replacement Cost
Marketing	Replacement Cost
Men's Tennis	Replacement Cost
Men's Basketball	Replacement Cost
Men's Cross Country/Track & Field	Replacement Cost
Rally Squad	Replacement Cost
Training Room	Replacement Cost
Women's Basketball	Replacement Cost
Women's Cross Country/Track & Field	Replacement Cost
Women's Golf	Replacement Cost
Women's Soccer	Replacement Cost
Women's Softball	Replacement Cost
Women's Tennis	Replacement Cost
Women's Volleyball	Replacement Cost
.002a(02) - Ticket fees	
Surcharge on athletic event tickets	\$5.00
.002a(03) - Peter Stott Center	
Cancellation Charge - within 1-4 weeks	50% of cost
Cancellation Charge - within 2 days	100% of cost
Cancellation Charge - within 2-7 days	75% of cost
Cheer / Dance Fee	600
Equipment Use: Scorers table, per day	\$50.00
Extended Hours Staff: Hourly	\$20.00
Floor Covering Application, main gym	\$250.00
Grant Farr Student Lounge - hourly rate	\$36.00
Laundry Per Load	\$30 per load
PSC Ops Staff Labor Rate - per hour	\$42.00
PSC- Hall of Fame Lobby - hourly rate	100.
PSC- Sports Medicine - Space only hourly rate	\$36.00
PSC- Visiting Team Locker Room - Hourly Rate	\$18.00
Rm Rental: Morrow Team room - PSC 124, full day	\$144.
Rm Rental: PSC 130 Nudelman Room -per hour	\$18.00
Rm Rental: PSC 161 - Mike and Annie Chisolm - Hourly	\$18.00
Rm Rental: PSC 266 (practice gym), External Users per hour	\$70
Rm Rental: PSC 282, Hourly Rate	\$18.00
Rm Rental: PSC 283 per hour	\$18.00
Rm Rental: PSC 284 Hourly Rate	\$18.00
VP Score Board - set up fee	\$250
Weight Room Hourly Rate (Space only, no use of equipment)	100.

.003 - BUSINESS ADMINISTRATION, SCHOOL OF

.003a(01) - General	
Co-op Course Fee	500.00
Inside Out Program Fee	100
Local International Experience	1500
Lost Chromebook replacement fee	\$300
Lost Laptop Replacement Fee	\$750
MOS Excel Certification Fee	\$150
Non-refundable Tuition Deposit	\$200.00
SB Graduate Resource Fee	350.00
Social Enterprise Field Study	175.00
Study Room Technology Fee	\$100
.003a(02) - Employer Relations and Career Services	
No fees for this section	
.003a(03) - Student Services	
No fees for this section	

-- No fees for this section --

.003b(01) - General

.004 - EDUCATION, SCHOOL OF

.004a(01) - General	
COE Courtesy Placement Fee (associated voucher)	\$1500.00
COE Courtesy Placement Fee (each placement)	\$50.00
COE Field Supervisor Site Visitation Fee	\$25.00 to \$35.00
COE Licensure Fee (one time PSU charge)	\$100.00
COE Licensure Fee (other states)	\$25.00
COE Licensure Fee (subsequent PSU charges)	\$25.00
COE Student Tk20 Account Fee	\$110.00
.004b(01) - Counseling Program	
COUN 509 Regular Practicum Course fee (not to include group or peer supervision)	\$30.00
COUN 568 Career & Lifestyle Planning	\$25.00
COUN Client Counseling Fee, performed by post master's practitioners	\$15.00
COUN Client Counseling Fee: Individual	\$2.00 - \$15.00
COUN Clinic Experiential Training	\$240.00
COUN Group Counseling Fee (group experience - performed by post master's practitioners)	\$20.00 - \$100.00
COUN In-clinic Training/Workshops	\$5.00 - \$25.00
.004c(01) - Helen Gordon Child Development Center	
Curriculum & Supplies FeeTransition, preschool, kindergarten	\$150.00
Curriculum and Supplies Fee, Infant-Toddler classrooms.	\$165.00
Entry Access Card Fee	\$15.00
Field Trip fee	\$25.00
Group tour fee	\$100.00
Late Pick up fee - charge for ea addnl minute after 5:40pm	\$1.00
Late Pick up fee - charged at 5:40PM	\$10.00
Professional development event fee	\$20.00 - \$200.00
Rates: Infant, monthly PSU Faculty/Staff rate	\$1,640.00 - \$1,689.00
Rates: Infant, monthly PSU student rate	\$1,150.00 - \$1,185.00
Rates: Preschool monthly PSU Faculty/Staff Rate	\$1,260.00 - \$1,297.00
Rates: Preschool, 3/4 day, monthly PSU faculty/staff rate	\$1,035.00 - \$1,066.00
Rates: Preschool, 3/4 day, monthly PSU student rate	\$725.00 - \$747.00
Rates: Preschool, half-day, faculty/staff rate	\$815.00 - \$838.00
Rates: Preschool, half-day, monthly external community rate	\$900.00 - \$927.00
Rates: Preschool, half-day, monthly PSU student rate	\$575.00 - \$592.00
Rates: Preschool, monthly PSU student rate	\$882.00 - \$908.00
Rates: Preschool, monthly, external community rate	\$1390.00 - \$1400.00
Rates: Toddler, monthly PSU Faculty/Staff rate	\$1,640.00 - \$1,689.00
Rates: Toddler, monthly PSU Student Rate	\$1,150.00 - \$1,185.00
Rates: Transition age group, monthly external community rate	\$1,595.00 - \$1,642.00
Rates: Transition Age group, monthly PSU faculty/staff rate	\$1,450.00 - \$1,493.00
Rates: Transition Age Group, PSU Student Rate	\$1,015.00 - \$1,045.00
Registration fee for summer enrollment	\$50.00
Registration Fee: per child, external community	\$165.00
Registration fee: per child, PSU faculty/staff	\$150.00
Registration fee: per child, PSU Student Rate Reservation Fee: Summer withdrawal, External Community rate	\$100.00 \$165.00
Reservation fee: Summer withdrawal, External Community rate Reservation fee: summer withdrawal, PSU Faculty/Staff rate	
Reservation fee: summer withdrawal, PSU student	\$150.00 \$100.00
Tuition late payment fee	\$100.00
Waiting list application processing feeexternal Community rate	\$13.00
Waiting list application processing feeexternal Community rate Waiting list application processing feePSU faculty/staff rate	\$20.00
Waiting list application processing feePSU Student rate Waiting list application processing feePSU Student rate	\$20.00
	\$10.00
.004c(02) - Children's Center Field Trip and Activity fee	\$25.00
Infant care hourly rate faculty/staff	\$25.00 \$13.00 - \$13.40
Infant care hourly rate student	\$9.00 - \$9.25
miant care nourly rate student	\$9.00 - \$9.23

\$1.00

Late pick up each minute after initial 10 minute late fee is assessed

Late pick up fee.	\$10.00
Occasional care rate-student families	\$12.00 - \$12.35
Occasional child care tuition Faculty/staff	\$15.00 - \$15.45
Preschool child care tuition faculty/ staff families, hourly	\$10.50 - \$10.80
Preschool reserved child care tuitionStudent families	\$7.50 - \$7.75
Registration fee for student families	\$75.00
Registration Fee, Faculty & Staff	\$100.00
Reserved Toddler childcare tuition-student families	\$8.50 - \$8.75
Summer enrollment fee	\$50.00
Toddler childcare tuitionfaculty/staff families, hourly	\$12.00 - \$12.35
Tuition Late feeassessed on the 11th day of the month	\$15.00
Waiting list application fee faculty staff family rate	\$20.00
Waiting list application fee student family rate	\$10.00
.004d(01) - Educational Leadership & Policy	
ELP 410/510 Integrating STEM & Sustainability Education through Learning Gardens	\$40.00
ELP 410/510 Permaculture and Whole Systems Design 1	\$40.00
ELP 440/540 Urban Farm Education	\$40.00
ELP 509 LGL Internship	\$10.00
ELP 550 Advanced Leadership for Sustainability	\$40.00
LGL Learning Gardens Lab Fee	\$40.00
.004e(01) - Extended Career and Life Role Assessment System	
No fees for this section	
.004f(01) - Metropolitan Instructional Support Lab	
- No fees for this section	
.004g(01) - Special Education	
SPED 199 Outdoor Education and Recreation for the Disabled	\$27.00
SPED 412/512 Diagnostic Assessment	\$15.00
SPED 433/533 Math Assessment & Instruction	\$5.00
SPED 460/560 Outdoor Education and Recreation for the Disabled	\$27.00
.004h(01) - Oregon Center for Career Development (OCCD)	
OCCD External Copy Service (tenants/staff) - per page	\$0.05
OCCD Internal Copy Service (grants) - per page	\$0.05
OCCD Online Training Fee	\$5.00 - \$200.00
OCCD Oregon Registry Application Processing Fee	\$10.00
OCCD Oregon Registry Credential Processing Fee - Child Care Licensing	\$225.00
OCCD Oregon Registry Credential Processing Fee - Director	\$225.00
OCCD Oregon Registry Credential Processing Fee - Infant Toddler Professional	\$225.00
OCCD Oregon Registry Credential Processing Fee - School-Age Professional	\$225.00
OCCD Professional Development Event Fee	\$10.00 - \$200.00
.004i(01) - Continuing Education/School of ED	
No fees for this section	
.004j(01) - GSE Technology	
Tech/Media Audio-visual equipment repair/replacement of damaged or lost	\$50.00 up to \$500.00
Tech/Media Ipads repair/replacement of damaged or lost	\$50.00 up to \$500.00
Tech/Media Laptops repair/replacement of damaged or lost	\$50.00 up to \$1500.00
.004k(01) - Curriculum and Instruction	
C&I Consumable integrated arts materials	\$10.00
	, = 0.00

\$20.00

C&I ITP 549 Elementary Science Methods

.005 - ENGINEERING & COMPUTER SCIENCE, COLLEGE OF

.005a(01) - Civil Engineering	
18 Megohm Water	\$10/gallon
Bender Elements Shear Wave Velocity Measurements	\$250/test
BS ENVE lab fee for EnvE 368, EnvE 369, and EnvE 370	20.00
CE 046 : CE PE Review Course	\$650.00
CE 111 - Field Trip Fees	\$15.00
CE 321 - CEE Materials	\$25.00
CE 341 - Soil Classification	\$10.00
CE 434 - materials and lab fee	\$20
CE 435 - materials and lab fee	\$20
CE 437 - materials and lab fee	\$20
CE 518/618 - materials and lab fee	\$20
Concrete Beam Testing for modulus of rupture (6x6x21	\$75/beam
Concrete Cylinder Compression (up to 6x12	\$50/cylinder
Consolidation Test - vertical stress incl. rebound curve	\$400/test
FLAME AAS Testing	\$60/hour, \$400/day
Ground Penetrating Radar (GPR) GSSI Structure MinimXT	\$50/hour, \$400/day
Oround renetrating Radar (OFR) OSSI Structure Willinia I	\$50/flour, \$250/day, \$500/week
ITial and data acceleration and an familiar transfer at the second and the second and the second and the second and the second at the second a	
High-speed data acquisition system for active/passive stress wave monitoring	\$10/hour, \$50/day,
I and the second of the second	\$100/week
Impulse response testing (Instrumented hammer + amp+DAQ+accelerometer)	\$75/hour, \$375/day,
TOTAL D. A. A. A. D. A.	\$750/week
iSTAR Actuator Dynamic MTS - IDLE	\$130/day
iSTAR Actuator Dynamic MTS - SETUP OR TESTING	\$390/day
iSTAR Actuator Static MTS - IDLE	\$60/day
iSTAR Actuator Static MTS - SETUP OR TESTING	\$180/day
iSTAR Actuator Static Shore Western - IDLE	\$80/day
iSTAR Actuator Static Shore Western - SETUP OR TESTING	\$240/day
iSTAR Clark Forklift, max 2K # capacity	\$25/hr, \$75/4 hrs,
	\$125/day
iSTAR Data Acquisition DAQ NI	\$120/day
iSTAR FlexTest MTS Controller	\$150/day
iSTAR GEHL Forklift 34' lift ht, max 6K# capacity, 4WD	\$40/hour, \$120/4 hrs,
	\$200/Day
iSTAR Shake Table - IDLE	\$200/day
iSTAR Shake Table - SETUP	\$600/day
iSTAR Shake Table - TESTING	\$900/day
iSTAR Strong Floor/Reaction Frame - IDLE	\$100/day
iSTAR Strong Floor/Reaction Frame - SETUP	\$300/day
iSTAR Strong Floor/Reaction Frame -TESTING	\$450/day
Liquid Limit, Plastic Limit, and Natural Water Content	\$120/test
Post-cyclic Static Simple Shear Test	\$275/test
Project / Testing Plan Consulting Rate	\$155/hour
Sieve and Hydrometer Tests	\$180/test
Static Direct Simple Shear Test (constant volume)	\$530/test
Stress-Controlled Cyclic Direct Shear Test (CDSS) on soil samples	\$600/test
Ultrasonic array testing instrument (3x8 probes) for concrete/timber applications	50/hour, \$25/day,
Officesome array testing histrument (3x8 probes) for concrete/timber applications	\$500/week
Illtraconia Pulca Valogity (Wayafarm concretor + DAO + 2 prographifiars + 2 transducers)	\$75/hour, \$375/day,
Ultrasonic Pulse Velocity (Waveform generator + DAQ + 2 preamplifiers + 2 transducers)	\$75/flour, \$575/day, \$750/week
.005b(01) - Computer Science	\$750/Week
- No fees for this section	
.005c(01) - Electrical and Computer Engineering	
3D Printing in the Electronics Prototyping Lab (EPL) (External User)	\$10.00 - \$30.00
3D Printing in the Electronics Prototyping Lab (EPL) (External User) 3D Printing in the Electronics Prototyping Lab (EPL) (Student Fee)	\$2.50 - \$8.00 per unit
3D I finding in the Electronics Prototyping Law (EFL) (Student Fee)	
Analog Discovery 2 Purchase	of measure for printer \$300.00
Analog Discovery 2.1 dichase	φ300.00

Analog Discovery 2 Rental	\$50.00
Blackhawk Emulator Purchase	\$110.00
Blackhawk Emulator Rental	\$30.00
Circuit Board Manufacturing in the EPL (External User)	\$50.00 - \$200.00
Circuit Board Manufacturing in the EPL (Student Fee)	\$5.00 - \$25.00
ECE EPL Lab Kits	\$2.50 - \$75.00
ECE EFL Lau Kits	
ECE EPL Locker Rental Fee	depending on lab
ECE EPL Toolkit	175.00
ECE046 - ECE PE Review Course	\$395.00
EPL Day Use fees for External Users (No IP protection)	\$250.00
EPL Environmental Testing Lab Usage Fees (external users)	\$50.00/hr (min of 4
	hrs)
EPL Industry Engagement Agreement Incubator Tier (IP Protections)	\$50,000.00
EPL Industry Engagement Agreement Tier 1 (IP Protections)	\$12,000.00
EPL Industry Engagement Agreement Tier 2 (IP Protections)	\$5,000.00
EPL Industry Engagement Agreement Tier 3 (IP Protections)	\$2,500.00
EPL RF/EMC Chamber Usage Fees (external users)	\$50.00/hr (min of 4
	hrs)
EPL Workshop Fees for workshops offered	\$20.00 - \$35.00
Laser Cutting in the EPL (External User)	\$30.00
Laser Cutting in the EPL (Student Fee)	\$5.00
MME EPL Lab Kits	\$50-\$75.00
Nano VNA Purchase	\$60.00 - \$75.00
Nano VNA rental	\$25.00
Soldering Tool Purchase	\$75.00
Soldering Tool Rental	\$30.00
Workshop costs	\$5.00 - \$30.00
workshop costs	\$3.00 - \$30.00
.005d(01) - Engineering & Technology Management	
No fees for this section	
005c(01) School Computing Support	
.005e(01) - School Computing Support Account Generation for Event	\$55/event
	· · · · · · · · · · · · · · · · · · ·
Additional moves of existing jack	Not to exceed \$80/yr
Additional Print Quota	TBD
Advanced SSL Certificate setup and maintenance	Not to exceed \$300/yr
Black/White Printing - \$.08/per side of page	Φ0.00 11 0
	\$0.08 per side of page
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit)	Not to exceed \$200
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page	Not to exceed \$200 \$0.50 per side of page
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit)	Not to exceed \$200 \$0.50 per side of page Not to exceed
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour	Not to exceed \$200 \$0.50 per side of page Not to exceed
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1)	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour Large Format Printing - \$10/linear foot	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour Large Format Printing - \$10/linear foot License Server Management	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$10.00 per linear foot Not to exceed \$300/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link)	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$10.00 per linear foot Not to exceed \$300/yr Not to exceed \$100/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link) MCECS Locker Rental	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$10.00 per linear foot Not to exceed \$300/yr Not to exceed \$100/yr \$12.50 per term
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link) MCECS Locker Rental NETO - standard firewalled host (includes jack activation)	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$10.00 per linear foot Not to exceed \$300/yr Not to exceed \$100/yr \$12.50 per term Not to exceed \$80/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link) MCECS Locker Rental NETO - standard firewalled host (includes jack activation) NET1 - external reachability, acls, vlans, security plan development and execution, deprecated OS protection,	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$150/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link) MCECS Locker Rental NET0 - standard firewalled host (includes jack activation) NET1 - external reachability, acls, vlans, security plan development and execution, deprecated OS protection, other	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$100.00 per hour \$100.00 per linear foot Not to exceed \$300/yr Not to exceed \$100/yr \$12.50 per term Not to exceed \$80/yr Not to exceed \$25,000/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link) MCECS Locker Rental NET0 - standard firewalled host (includes jack activation) NET1 - external reachability, acls, vlans, security plan development and execution, deprecated OS protection, other Professional Services Fee	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$100.00 per hour \$10.00 per linear foot Not to exceed \$300/yr Not to exceed \$100/yr \$12.50 per term Not to exceed \$80/yr Not to exceed \$25,000/yr Not to exceed \$100/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$150/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link) MCECS Locker Rental NET0 - standard firewalled host (includes jack activation) NET1 - external reachability, acls, vlans, security plan development and execution, deprecated OS protection, other	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$100.00 per hour \$100.00 per linear foot Not to exceed \$300/yr Not to exceed \$300/yr Not to exceed \$80/yr Not to exceed \$80/yr Not to exceed \$25,000/yr Not to exceed \$100/yr Not to exceed \$100/yr Not to exceed \$100/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$150/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link) MCECS Locker Rental NETO - standard firewalled host (includes jack activation) NET1 - external reachability, acls, vlans, security plan development and execution, deprecated OS protection, other Professional Services Fee Restore Requests (on-premise media)	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$100.00 per linear foot Not to exceed \$300/yr Not to exceed \$100/yr \$12.50 per term Not to exceed \$80/yr Not to exceed \$25,000/yr Not to exceed \$100/yr
Cloud Storage or Cloud Backup Setup and Maintenance (vendor will charge for actual storage/transit) Color Printing - \$.50/per side of page Custom network hardware, config, maintenance, other Custom Software Installation - \$50/hour Custom Virtual or Physical Server maintenance, software config, file services, special device, and additional support (used in conjunction with SERV1 or VERV1) Lab Event IT Support (3 hr minimum) - External to PSU Lab Event IT Support (3 hr minimum) Internal to PSU Lab Rental - External to PSU - \$150/hour Lab Rental - Internal to PSU - \$100/hour Large Format Printing - \$10/linear foot License Server Management Link aggregation (per link) MCECS Locker Rental NET0 - standard firewalled host (includes jack activation) NET1 - external reachability, acls, vlans, security plan development and execution, deprecated OS protection, other Professional Services Fee	Not to exceed \$200 \$0.50 per side of page Not to exceed \$25,000/yr \$50.00 per hour Not to exceed \$25,000 per year Up to \$120/hr Up to \$60/ hr \$150.00 per hour \$100.00 per hour \$100.00 per hour \$100.00 per linear foot Not to exceed \$300/yr Not to exceed \$300/yr Not to exceed \$80/yr Not to exceed \$80/yr Not to exceed \$25,000/yr Not to exceed \$100/yr Not to exceed \$100/yr Not to exceed \$100/yr

\$1250/yr

SERV1 - Basic Tier 1 admin (add to SERV0) for physical customer hardware	Not to exceed
	\$1250/yr
Server Hosting - Physical - per server / year External to PSU	Not to exceed \$2000
Server Hosting - Physical - per server/year - Internal to PSU	Not to exceed \$1240
Server Hosting - Physical - Set up for external users	Not to exceed \$2000
Server Hosting - Physical - Setup fee - Internal to PSU	Not to exceed \$1050
Server Hosting - Virtual - Additional CPU cores/year	Not to exceed \$50
Server Hosting - Virtual - Additional memory per Gb	Not to exceed \$20
Server Hosting - Virtual - per server / year - Internal to PSU	Not to exceed \$1000
Server Hosting - Virtual - per server / year External to PSU	Not to exceed \$2000
Server Hosting - Virtual - Set up fee - Internal to PSU	Not to exceed \$750
Server Hosting - Virtual - Setup fee external	Not to exceed \$1500
Standard SSL Certificate setup and maintenance	Not to exceed \$100/yr
Storage - Set up fee	Not to exceed \$50
Storage - with Backups per Gb/yr	Not to exceed
	\$15.50/Gb/yr
Storage - with Backups, Customer owned Gb/yr	Not to exceed
	\$15/Gb/yr
Storage - without Backups per Gb/yr	Not to exceed
MOEDAN A LINE AND A CONTO	\$1.50/GB/yr
VSERV: Additional Virtual CPU Core	Not to exceed \$100/yr
VSERV: Additional Virtual RAM - 1GiB	Not to exceed \$120/yr
VSERV: Additional Virtual Storage 25GiB increment with CAT backup	Not to exceed \$50/yr
VSERV: Additional Virtual Storage 25GiB increment without backup	Not to exceed \$50/yr
VSERVO -1 core, 1GiB ram, 25GiB disk - customer managed (backups where possible)	Not to exceed \$100/yr
VSERV1 - Base CAT supported VSERV0 with Tier 1 config	Not to exceed
WINO C W' 1 C (1.1) ' ' ' ' 1. '	\$1000/yr
WIN2 - Custom Windows systems configuration (desktop or server), integration with other services or devices,	Not to exceed
operations, other	\$25,000/yr
.005f(01) - Mechanical and Materials Engineering	
Benchtop emission/deposition/reaction chamber tests w/ operator (external user)	\$35.00/hr
Drop Tower usage fee - \$25/drop, \$250 minimum	\$30 PER DROP/\$300
	MIN
Dylose DC1700 particle counter	30.00/day
Equipment Loan Fee - FLIR D-60 Infrared cameras - \$100/day	\$100.00/day
Equipment Loan Fee - Fluke Particle counter	\$100.00/day
Equipment Loan Fee - Blower Door Test Kit	\$100.00/day
Equipment Loan Fee - Ductblaster - \$40/day	\$40.00/day
GBRL - Proton transfer reaction - time of flight - mass spectrometry data analysis and interpretation	\$125.00/hr
GBRL - Proton transfer reaction - time of flight - mass spectrometry w/ operator (external user)- hourly	\$160/hr
GBRL - Proton transfer reaction - time of flight - mass spectrometry w/ operator (internal user)- hourly	\$110/hr
GBRL Equipment Fee for Use in Lab - Lambda 950 Spectrometer with integrating sphere - \$125/hour	\$125.00/hour
GBRL Equipment Fee for Use in Lab - Paired thermal chamber system with ext. blowers - \$400/day	\$400.00/day
GBRL Equipment Fee for Use in Lab - Paired thermal chamber system with ext. blowers -\$100/hour	\$100.00/hour
GBRL Equipment Fee for Use in Lab - Single thermal chamber - \$200/day	\$200.00/day
GBRL Equipment Fee for Use in Lab - Single thermal chamber - \$50/hour	\$50.00/hour
Gleeble: Physical Simulation Tests - External Users	\$225-\$1,000/hr
Gleeble: Test Protocol and Physical Simulation Tests (PSU, Oregon Colleges/Universities)	\$80/ hour
Gleeble: Test protocol development - External users	\$1500 per protocol
Jiao Lab Equipment Usage Fee - \$70/hr for operator & materials billed at cost	\$70/hr+
Jiao MCECS Labs: External Users: Assisted Hourly Fees	\$150 to \$200 per hr
Jiao MCECS Labs: External Users: Assisted Testing of Samples Fees	\$.50 to \$600 per
	sample
Jiao MCECS Labs: External Users: Unassisted Hourly Fees	\$.50 to \$175 per hr
Jiao MCECS Labs: External Users: Unassisted Testing of Samples Fees	\$.50 to \$600 per
	sample
Jiao MCECS Labs: Internal Users: Assisted Hourly Fees	\$60 to \$80 per hr
Jiao MCECS Labs: Internal Users: Assisted Testing of Samples Fees	\$.50 to \$100 per
Y MODORY I V IV IV IV I I I I	sample
Jiao MCECS Labs: Internal Users: Unassisted Hourly fees	\$.50 to \$40 per hr

Jiao MCECS Labs: Internal Users: Unassisted Testing of Samples Fees	\$.50 to \$100 per
	sample
ME 120 - Microcontroller starter kit	\$40.00
ME 121 - Sensors and actuators for course project	\$40.00
ME 213 - Properties of Materials	\$30.00
ME 240 - Survey Manufacturing Process	\$30.00
ME 411: Engr Measure-Inst Sy	\$15.00
ME 428/528 SEM for Material Charactrzn	\$100
ME 429/529 TEM for Chemical Analysis and Materials	\$100
ME 456/556: Mechatronics	\$10.00
ME 457/557: Intro to Robotics	\$30.00
ME 474/574: Rapid Prototyping	\$40.00
ME046 - MME PE Review Course	\$475.00
ME122 Project Fee: Design Project for Freshman Engineering Course	10.00
MELT External Users: Setup fees	\$35-\$50
MELT External users: Supply fees	\$.50 to \$500 per unit
MELT Hourly Usage fees for External Users	\$35 per hour
MELT Internal User supply fees for Students	\$.50 to \$500 per unit
MELT Student Users: Hourly Fees	\$15-\$25 per hour
MELT Student Users: Setup Fees	\$25-\$35
MMRI - Fatigue Tests (Krouse or Instron) - External Users	\$200/hr
MMRI - Fatigue Tests (Krouse or Instron) - Internal Users	\$40-\$80/hr
MMRI - Furnace Use, Long Term (monthly)- External Users	\$600/mo
MMRI - Furnace Use, Long Term (monthly)- Internal Users	\$493/mo
MMRI - Furnace Use, Short and Midterm (hourly)- External Users	\$10-\$50/hr
MMRI - Furnace Use, Short and Midterm (hourly)- Internal Users	\$5-\$7/hr
MMRI - Instron- External Users	\$200/hr
MMRI - Instron- Internal Users	\$80/hr
MMRI - Metallography- External	\$200/hr
MMRI - Metallography- Internal	\$80/hr
MMRI - Microhardness- External	\$200/hr
MMRI - Microhardness- Internal	\$26/hr
MMRI - Thermodynamic Modeling- External	\$200/hr
MMRI - Thermodynamic Modeling- Internal	\$45/hr
Operator support beyond setup for Rapid Proto. Lab 3D Printer - \$50/hour	\$50/hour
Ozone monitor (Federal Reference Method)	\$20.00/hr
Rapid Proto. Equipment Fee for Use in Lab - 3D Printer materials - \$12/cubic inch	\$12/inch
Rapid Proto. Equipment Fee for Use in Lab - 3D Printer One-time setup - \$50	\$50
Senior Staff Research Design and Project Support - \$110/hour	\$110.00/hour
Shop User fees for Students	\$.50 to \$500 per unit
Tensile and Fatigue Testing (MTS and RR Moore Testers)- 2 hour minimum	200.00/hr
Tensile and Fatigue Testing (MTS and RR Moore Testers)- Hourly rate after minimums	\$40-\$80/hr
Thermal R-Value test apparatus (field or lab)	\$75.00/hour

.006 - PRESIDENT'S OFFICE

.006a(01) - Office of Institutional Research & Planning

Forms Printing Charge - Letter-size forms, per page	\$0.06
Forms Printing Charge - Print on user-supplied forms, per page (2nd page printing)	\$0.05
Op-Scanning - Programming, per hour	\$39.00
Op-Scanning - Report/Scanning, per hour	\$39.00
Op-Scanning - Report/Scanning, per hour	\$39.00
Op-Scanning - Web Survey Programming, per hour	\$39.00
Student Information Requests External Customers, per hour	\$39.00

.007 - INFORMATION TECHNOLOGIES, OFFICE OF

.007a(01) - Research Computing Services	
Additional Support Services: Large Term Application Support for Server Application Administration, Databases,	Not to exceed \$25,000
Server Administration, Etc.	
Archival Storage on premises per GB	Not to exceed \$0.13
Archival Storage, AWS	pass through costs only
External Advanced Technical Services	Not to exceed \$250/HR
External Basic Technical Services	Not to exceed \$80/HR
External GPU Computer Node usage/reservation - per node hour	Not to exceed \$3.06
External HPC/RC Compute Node usage/reservation - per node hour	Not to exceed \$0.86
External Standard Technical Services	Not to exceed
	\$150/HR
High Performance Storage with Backups per GB	Not to exceed \$0.81
High Performance Storage with no backups per GB	Not to exceed \$0.45
Internal Advanced Technical Services	Not to exceed
	\$100/HR
Internal Basic Technical Services	Not to exceed \$40/HR
Internal Expedited Advanced Technical Services	Not to exceed
•	\$200/HR
Internal Expedited Basic Technical Services	Not to exceed \$80/HR
Internal Expedited Standard Services	Not to exceed
	\$150/HR
Internal GPU Compute Node usage/reservation - per GPU hour	Not to exceed \$0.47
Internal HPC/RC Compute Node usage/reservation - per node hour	Not to exceed \$0.35
Internal RDS Compute Server Usage per node/year	Not to exceed \$3,000
Internal Standard Technical Services	Not to exceed \$75/HR
Research data storage with backups per Gigabyte/year	Not to exceed \$0.67
Research data storage without backups per Gigabyte/year	Not to exceed \$0.22
Research Database Storage with Backup per GB/Year	Not to exceed \$0.67
.007a(03) - Academic Technology Services	** ***
A/V Cart w/powered speaker for event support per day	Up to \$40.00
Audio mixer for event support per day	Up to \$400.00
Audio patch to sound system Distribution amplifier for audio and/or video signals, Flat Screen Video Display per day	Up to \$100.00
Audio Recording (one hour minimum) per hour	Up to \$100.00
Audio speakers and amplifier systems, per event per day	Up to \$4,000.00
AV Design, consultation and/or installation per hour	Up to \$75.00
Cancellation Fee (within 3 days): Labor/services/equipment	25% of total charge
Classroom Capture Produced hour	Up to \$200.00
Classroom capture: scheduled per capture	Up to \$100.00
Computer Account Generation Fee per external event	Up to \$55.00
Computer Account Generation Fee, Internal per event	Up to \$55.00
Computer color prints per sheet	\$2.00
Direct Input Box for event support per day	Up to \$20.00
Document Camera per day	Up to \$66.00
Event Technician per hour	Up to \$75.00
Excessive Printing (over 500 pages) on Affiliate, Faculty and Staff Accounts (per additional 100 pages)	\$20.00
Excessive Printing in Student Labs (over 500 pages)	\$0.10
Laptop or desktop PC per day	Up to \$150.00
Large Venue Data Projector per day	Up to \$2,000.00
Live video streaming per hour	Up to \$200.00
Lost, Stolen, or Damaged Equipment Fee	Item replacement and
Non standard hardware surcharge per incident	staff time Up to \$150.00
Non standard hardware surcharge per incident Polycom telephone system per day	Up to \$25.00
Portable Projection Screens per day	Up to \$500.00
1 ortaore 1 rejection serecits per day	Ob 10 \$200.00

Post production editing (one hour min) per hour	Up to \$100.00
Post production rush fee (24 hour turnaround) per hour	Up to \$200.00
Post production video captioning per hour	Up to \$100.00
Pre-production admin fee per hour	Up to \$100.00
Press box per day	Up to \$100.00
Professional broadcast video camera per hour	Up to \$300.00
Professional Human Captioning	pass through costs
Professional IT Services per hour	Up to \$150.00
Professional video camera with operator per hour	Up to \$200.00
Replacement security token	Cost + 10%
Rush Fee (Less than 72 hours notice)	\$50 or 25% of total
Coull Variable Data Data Data Communication	cost of event
Small Venue Data Projectors per day Software license fee	Up to \$150.00
	pass through charges
UStream live video stream viewing, per viewer hour Video production tools for events	Up to \$1.00 Up to \$200.00
Video upload to PSU YouTube channel (captioning required)	Up to \$100 per upload Up to \$200.00
Video/Photo event lighting equipment per hour	Up to \$200.00
.007a(04) - Telecomm and Networking Services	
Building Connection Fee monthly	Up To \$100.00
Building Entrance Fee monthly	Up To \$400.00
Business Apps after hours support (on-call) Tier 1 per month	Up to \$100.00
Business Apps after hours support (on-call) Tier 2 per month	Uo to \$150.00
Business Apps after hours support (on-call) Tier 3 per month	Up to \$200.00
Cable TV per month	Up to \$8.00
Call Center Agent ID per month	\$4.50
Call Center Agent ID per month - External Customer	\$6.00
Call center announcement changes	pass through charges
Communication Services (inc Google Voice) rate per FTE	37.00
Communication Services (inc. Google Voice) rate per FTE - External	40.00
Communication Services Housing per Room with equipment refresh	Up to \$45.00
Communication services rate (E&G)-one time	\$400.00
Digital FAXing service per line per month	Up to \$12.00
Domestic Long Distance - External Customer per minute	\$0.05
Equipment and Materials	pass through charges
eSignature per transaction	Up to \$2.50
Inbound Watts Calls-External Customer per minute	0.08
Interlata Directory Assistance per minute	\$1.25
International Directory Assistance per minute	\$9.25
International Long Distance per minute	pass through charges
Internet Service for External Customer	Up To \$1,00.00
Intrlata Directory Assistance per minute	pass through charges
Jack Activation - one time	Up To \$80.00
Telecom Project Management Hourly Labor Rate	\$65.00
Telecom Technician Hourly Labor Rate	\$65.00
Telecom Technician Hourly Rate outside normal business hours	\$97.00
Toll-free 8XX number charge	pass through charges
University Place Hotel Room Internet Access per month	16.50
Vendor Provided Services - External Customer	pass through charges
Voice Mailbox w/o Extension Number per month	\$1.00
.007a(02) - Technology Infrastructure	
Advanced Networking - Site to Site VPN / Year	Not to Exceed \$2,000
Advanced Networking - Site to Site VPN One Time Setup	Not to Exceed \$2,400
Advanced SSL Certificate - 1 year	Not to exceed \$300.00
Change request for Hosted Services	Not to exceed \$100.00
Cloud Services	Pass Through only
Custom VLAB	Cost + 8%
Desktop Hosting - Virtual - per Desktop / Year	Not to exceed \$1,575
Desktop Hosting - Virtual - Setup Fee	Not to exceed \$975.00

License Server Management (dedicated/proprietary) per Year	Not to exceed \$300.00
License Server Managerment (standard/shared) per Year	Not to exceed \$60.00
Non Standard Endpoint Management Fee	Not to exceed \$120.00
Odin Name Change Fee	Not to exceed \$50.00
Professional Services Fee / Hour	Not to exceed
	\$75.00/HR
PSU employee computer not returned	Cost + 10%
Remote Desktop Access	Not to Exceed \$20.00
Repeat violation of PSU Acceptable Use Policy Fine, per incident	\$200.00
Restore Request	Not to exceed \$50.00
Security Badge Reader IT Support - per Reader/Year External	Not to exceed \$70.00
Security Badge Reader IT Support - per Reader/Year Internal	Not to exceed \$3.00
Security Camera IT Support - per Camera/Year External	Not to exceed \$225.00
Security Camera IT Support - per Camera/Year Internal	Not to exceed \$120.00
Server Hosting - Physical - per Server / Year	Not to exceed
betver Hosting Thysical per betver / Tear	\$1240.00
Server Hosting - Physical - Setup fee External	Not to exceed
Server Hosting Thysical Setup fee External	\$2000.00
Server Hosting - Physical - per Server/Year External	Not to exceed
Server Hosting - Thysical - per Server/ Tear External	\$2400.00
Server Hosting - Physical - Setup Fee	Not to exceed
Server Hosting - Physical - Setup Fee	\$1050.00
Server Hosting - Virtual - Additional CPU Cores/Year	Not to exceed \$50
Server Hosting - Virtual - Additional Memory per Gigabyte	Not to exceed \$20.00
Server Hosting - Virtual - Per Server / Year	Not to exceed \$20.00 Not to exceed
Server Hosting - Virtual - per Server / Tear	\$1000.00
Common Hasting Wintered and Common Wash Entermed	
Server Hosting - Virtual - per Server/Year External	Not to exceed
	\$2000.00
Server Hosting - Virtual - Setup Fee	Not to exceed \$750.00
Server Hosting - Virtual - Setup Fee External	Not to exceed
	\$1500.00
Software licensing fee	Pass through only
Software Packaging Expedited Fee per hour	Not to exceed \$75.00
Software Packaging Fee per hour	Not to exceed \$75.00
SQL database hosting (shared) - per Database/Year	Not to Exceed \$120.00
SQL server hosting (dedicated) - per server/year	Not to exceed \$700.00
SQL server hosting (dedicated) - Setup fee	Not to exceed \$300.00
Standard SSL Certificate - 1 year	Not to exceed \$100.00
Static IP Address Fee	Not to exceed
	\$24.00/year
Storage - Backups for Customer Owned Storage per Gigabyte/Year	Not to exceed \$3.00
Storage - with Backups per Gigabyte / Year	Not to exceed \$3.10
Storage - without Backups per Gigabyte / Year	Not to exceed \$1.50
Storage Setup Fee	Not to Exceed \$50.00
Team Chat Tool Access / User / Year	Not to exceed \$15.00
Virtual Machine Replication Fee	Not to exceed \$50.00
Virtual Machine Replication Setup Fee	Not to exceed \$100.00
Web Hosting - per Site / Year	Not to Exceed \$500
007a(05) Web Development Convices	
.007a(05) - Web Development Services Cloud Services	D Tl 1. O . 1
	Pass Through Only
External Advanced Custom Web Application Development and/or Maintenance	Not to exceed
	\$250/HR
External Basic Custom Web Application Development and/or Maintenance	Not to exceed
	\$120/HR
Internal Advanced Custom Web Application Development and/or Maintenance	Not to exceed
	\$150/HR
Internal Basic Custom Web Application Development and/or Maintenance	Not to exceed \$75/HR

.008 - FINANCE & ADMINISTRATION, OFFICE OF

.008a(01) - Transportation & Parking Services

.008a(01) - Transportation & Parking Services	
Access or permit for bicycle locker or area	Up To \$30.00/term
After 12:30 parking permit (per term), Internal	Up to \$212.00
After 3:30 parking permit (per term), Internal	Up to \$125.00
After 5:00 one evening parking permit	Up to \$7.00
Before 1:00 parking permit (per term), Internal	Up to \$303.00
Before 3:00 parking permit FAB (term), Internal	Up to \$342.00
Bicycle Hub membership (per year)	Up to \$60.00
Bike Hub Services (per hour)	Up to 75.00
Bike Lock Removal Fee	Up to \$30.00
Bike Lock Rental Fee (per day)	Up to \$3.00/day
Blocking Disabled Space citation	Up to \$100
Boot Removal Fee	Up to \$60.00
Campus Wide/No Parking Area Permit (per day)	Up to \$25.00
Expired or overtime at meter/paystation parking citation	Up to \$40.00
Full Time Overnight/Resident Parking Permit (per term), Internal	Up to \$462.00
Full Time VIP Permit (per year)	Up to \$200
Full Time, General Area parking permit (per month), Internal	Up to \$150.00
Full Time, motorcycle parking permit (per term), Internal	Up to \$106.00
Full Time, Reserved Space parking permit (per month), Internal	Up to \$270.00
Full Time, Restricted Areaparking permit (per month), Internal	Up to \$195.00
Improper display of permit	Up to \$30.00
Late fee for outstanding parking permit or citation (per month)	Up to \$10.00
Loan of bicycle	Up to \$200.00
Misuse of Loading Zone Citation	Up to \$65.00
Misuse of permit/Altered permit parking citation	Up to \$110.00
Mon, Wed, Fri & Tues, Thurs, Fri parking permit (per term), Internal	Up to \$280.00
No permit/payslip parking citation	Up to \$50.00
Non-payment upon exit of access-controlled garage	Up to 50.00
Non-Peak parking permit, (per term), Internal	Up to \$210.00
One Day emergency parking permit	Up to \$25.00
One day parking permit	Up to \$18.00
One day parking permit paid by a PSU department	Up to \$14.00
One Day reserved space	Up to 200% of parking permit
One hour parking permit	Up to \$5.00
One hour reserved space	Up to 200% of parking
one nour reserved space	permit
One week parking permit, non-reserved	Up to \$100.00
Overnight One Day Parking Permit	Up to \$32.00
Oversized vehicle parking permit (per 20 feet)	Up to 200% of parking
7 · · · · · · · · · · · · · · · · · · ·	permit
Oversized vehicle parking permit - Over 40 feet (Per day), Internal/External	Up to 300% of parking
	permit
Overtime at loading zone parking citation	Up to \$40.00
Parking facility space fee (per sf/yr)	Up to \$9.00
Parking in a reserved space parking citation	Up to \$75.00
Parking in a restricted/reserved area or no parking zone parking citation	Up to \$75.00
Parking permit (per month), External	up to 175% of Internal
Parking Permit (per week), Internal/External	Up to \$100.00
Parking vehicle in a disabled space parking citation	Up to \$400.00
Relocation/Towing fee	Up to 175.00
Replacement for lost of stolen parking permit	Up to \$30.00
Residing in Vehicle	Up to \$100
Staffing for traffic control or event parking (per hour)	Up to \$35.00
Stolen/damaged boot citation	Up to \$500.00
Stolen/forged access card citation	Up to \$275.00
Stolen/forged/altered parking permit citation	Up to \$275.00
Storen/forget/antereu parking permit citation	Op to \$275.00

Straddling parking space lines parking citation	Up to \$40.00
Tow notice violation for 3 outstanding parking citations or over \$300 citation balance	Up to \$60.00
Traffic hazard/blocking/firelane parking citation	Up to \$75.00
Transit Program Fee	Up to \$20/Month
Unregistered Vehicle parking citation	Up to \$20.00
Vendor/Service parking permit (per month)	Up to \$100.00
.008a(02) - University Place (UP)	
Additional charge for each adult when more than 2 adults share a room	\$10.00
Attrition	Up to 80% of
	Contracted Rooms
	Amount
Business Traveler Room, per night	Up to \$189.00
Charter Bus Parking	Up to \$150.00
Columbia Falls Ballroom, external, per day	Up to \$2300
Columbia Falls Ballroom, external, per hour	Up to \$370.00
Columbia Falls Ballroom, internal, per day	Up to \$1200.00
Columbia Falls Ballroom, internal, per hour	Up to \$190.00
Comfort Room Rate - 2 adults, per night	Up to \$225.00
Continental breakfast coupon fees, per person	up to \$15.00 Up to \$160.00
Coos Bay or Astoria external, per hour Coos Bay or Astoria, external, per day	Up to \$650.00
Coos Bay of Astoria, external, per day Coos Bay or Astoria, internal, per day	Up to \$310.00
Coos Bay or Astoria- internal, per day Coos Bay or Astoria- internal, per hour	Up to \$80.00
Courtyard event space, external	Up to \$900.00
Courtyard event space, external	Up to \$350.00
Early Check-in	Up to \$25.00
Economy Room Rate - 2 adults, per night	Up to \$165.00
Elowah Falls, external, per day	Up to \$600
Elowah Falls, external, per hour	Up to \$140.00
Elowah Falls, internal, per day	Up to \$310.00
Elowah Falls, internal, per hour	Up to \$70.00
Executive Suite Rate - per night	Up to \$300.00
Fax Service	\$3.00 for first page &
	\$1.00/ additional page
Hostel Room, per person, per night	Up to \$65.00
Hourly Cleaning Fee	Up to \$35.00/hr
Hourly Maintanence fee	Up to \$60.00/hr
Junior Suite Rate - per night	Up to \$250.00
Late Cancellation	Up To Full Rate Of Reservation
Late Check-out	Up to \$15.00
Lincoln Grill Conference Space, external, per day	Up to \$800.00
Lincoln Grill Conference Space, external, per day Lincoln Grill Conference Space, external, per hour	Up to \$200.00
Lincoln Grill Conference Space, internal, per day	Up to \$600.00
Lincoln Grill Conference Space, internal, per hour	Up to \$125.00
Long Distance Charge	Up to \$115.00/Minute
	plus 10%
Meeting and Event Enhancement Package	Cost + 15%
Miscellaneous Resale Items	Up to \$20.00
Multnomah Falls, external, per day	Up to \$900.00
Multnomah Falls, internal per day	Up to \$400.00
Multnomah Falls, internal per hour	Up to \$85.00
Multnomah Falls,external per hour	Up to \$170.00
No-Show Fee	Up To Full Rate Of
D. C.	Reservation
Pet Fee	Up to \$50.00/Day
Photocopy Charge	\$.35/Page
Pyramid Lake, external per day Pyramid Lake, internal per day	Up to \$500.00 Up to \$250.00
Pyramid Lake, internal per day Pyramid Lake, internal per hour	Up to \$250.00 Up to \$50.00
1 yraima Lake, iliterilai per noui	Op to \$50.00

Pyramid Lake, external per hour	Up to \$100.00
Rollaway Bed	Up to \$25.00/Day
Room Damage Charge	Up to \$5000.00
Room Packages, per night	Up to $$500 + tax/night$
Service Charge	UP to 35% of Catering
	Order
Smoking Fine	Up to \$500.00
Standard Bus Parking, per night	Up to \$125.00
Standard Room Rate - 2 adults, per night	Up to \$195.00
Trillium Lake, external per day	Up to \$500.00
Trillium Lake, external per hour	Up to \$100.00
Trillium Lake, internal per day	Up to \$250.00
Trillium Lake, internal per hour	Up to \$50.00
Wahkeena Falls, external, per day	Up to \$900.00
Wahkeena Falls, external, per hour	Up to \$200.00
Wahkeena Falls, internal, per day	Up to \$450.00
Wahkeena Falls, internal, per hour	Up to \$100.00
Whiteboard, per day	\$45.00
Willamette Falls Ballroom, external, per day	Up to \$1500.00
Willamette Falls Ballroom, external, per hour	Up to \$300.00
Willamette Falls Ballroom, internal, per day	Up to \$610.00
Willamette Falls Ballroom, internal, per hour	Up to \$150.00
•	•
.008b(02) - Student Financial Services	120/ :
Accounts Receivable Systems (aka deferred tuition, revolving charge):	12% interest rate on
Dilling Statement for account monthly on accounts and \$60.00	past due amounts
Billing Statement fee-assessed monthly on accounts over \$60.00 Co-enrollment Services	\$10.00
	Not to Exceed \$35.00
Collection Fee: unresponsive, unpaid accounts	\$75.00
Copies of File Documents, p/page	\$0.25
Fee Verification Request	\$5.00
ID Cards, change and replacement	\$21.00
ID Cards, Photo Only	\$6.00
ID Cards, Prox and Non-Prox Card	\$15.00
Late Payment Fee	\$100.00
NDSL/Perkins Account Collection Fee	\$20.00
NDSL/Perkins Loan Late Payment Fee: Monthly Payment Schedule	(20% of payment)
NDSL/Perkins Loan Late Payment Rate: Quarterly Payment Schedule Returned check fee	(20% of payment)
	\$25.00 \$50.00
Rush Processing Fee	1
Short term loan service charge	Up to \$20.00
Student Accounts, Internet Payment Convenience Fee, Credit Card, per transaction	2.75% of payment
Tuition Billing Service Fee: Full-time	\$25.00
Tuition Billing Service Fee: Part-time	\$25.00
.008b(01) - Controller's Office	
Records Research: Cost of Copying	(Current Rate)
Records Research: Labor	(Current Rate Plus
	OPE)
Records Research: Overhead Rate:	(20% of Cost)
.008c(01) - Campus Public Safety Office	
Campus Police Officer, per hour	98.00
Campus Police Supervisor, per hour	115.00
Public Safety Officer, per hour	\$79.00
Public Safety Supervisor, per hour	106.00
Report Processing and External Release Charge, each page thereafter	\$0.50
Report Processing and External Release Charge, first five pages	\$5.00
· · · · · · · · · · · · · · · · · · ·	.,,,,,
.008d(01) - Planning, Construction & Real Estate Apply soil retardant or anti-static treatment to carpets, per square foot	\$0.25
ASRC Classroom rental with seating capacity 1-29 (Small) - Internal	Up to \$10/hr or
ASING Chassiconn roman with scatting capacity 1-27 (Sinian) - Internal	\$70/day
	\$70/day

ASRC Classroom rental with seating capacity 30-45 (Medium) - Internal	Up to \$12/hr or
ASRC Classroom rental with seating capacity 46-76 (Large) - Internal	\$84/day Up to \$14/hr or
ASIC Classiconi Tentai with seating capacity 40-70 (Large) - Internal	\$98/day
ASRC Classroom rental with seating capacity 77-250 (Extra Large) - Internal	Up to \$17/hr or
ASING Classroom rental with scatting capacity 77-250 (Extra Large) - Internal	\$119/day
Chair Rental, per day, per chair	Up to \$2.00
Chair Rental, per day, per chair, Internal	Up to \$2.00
Color Prints, graphics in-house, 36x48, 20# bond per sheet	\$20.00
Color Prints, graphics, in-house 8-1/2x11, per sheet	\$1.00
Color Prints, graphics, in-house, 11x17, per sheet	\$2.50
Color Prints, graphics, in-house, 24x36, 40# bond per sheet	\$20.00
Color Prints, graphics, in-house, 24x36, per sheet	\$15.00
Color Prints, graphics, in-house, 24x36, Photostock bond per sheet	\$30.00
Color Prints, graphics, in-house, 36x48, 40# bond per sheet	\$25.00
Color Prints, graphics, in-house, 36x48, Photostock bond per sheet	\$40.00
Compost clean up fee	\$50 per hour plus
	materials
Construction debris, dry waste, (20-yards) pickup fee, per pickup	\$300
Contractor Key Deposit: Change Key, per key	\$100
Contractor Key Deposit: Grand Master, per key	\$500
Contractor Key Deposit: Great Grand Master, per key	\$1,000
Contractor Key Deposit: Master, per key	\$250
Custodial Services, specialty or for events, for non-PSU organizations/individuals	\$40.00 per hour plus
	materials
Custodial Services, specialty or for events, for PSU departments	\$40.00 per hour plus
	materials
Data search, architectural (outside billing rate, one hr min)	\$60
Departmental card access system maintenance fee	\$50.00
Ecological disposal of CRTs (non-flat screen monitor)	\$15.00
Ecological disposal of TV's (non-flat screen monitor)	\$15.00
FedEx, UPS, or DHL package processing, per item	\$3.00
Fire marshal fees and fines for departmental code violations -second reinspection	Actual cost only, exact
	amount won't be know
	until the violation
Foam Core Mount 11x17	\$6.00
Foam Core Mount 24x36	\$15.00
Foam Core Mount 36x48	\$25.00
Freight processing special services	\$32.48
Lamination Delivery Fee (WPBP) per batch	\$15.00
Lamination, 11x17	\$5.00
Lamination, 24x36	\$50.00
Lamination, 36x48	\$80.00
Lost/stolen fee, change key, per key	Up to \$50.00
Lost/stolen fee, grand master, per key	Up to \$250.00 Up to \$350.00
Lost/stolen fee, great grand master, per key	UD 10 533U.UU
I ant/atalan fan manatan manlanamant man lasa.	
Lost/stolen fee, master replacement, per key	Up to \$150.00
Lost/stolen fee, non-PSU organisations/individuals - change key, per key	Up to \$150.00 Up to \$500.00
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key	Up to \$150.00 Up to \$500.00 Up to \$3,000
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key Lost/stolen fee, Non-PSU organizations/individuals, per key	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00 Up to \$100.00
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key Lost/stolen fee, Non-PSU organizations/individuals, per key Lost/stolen fee, Non-PSU organizations/individuals-grand master key, per key	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00 Up to \$100.00 Up to \$500.00
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key Lost/stolen fee, Non-PSU organizations/individuals, per key Lost/stolen fee, Non-PSU organizations/individuals-grand master key, per key Lost/stolen fee, Non-PSU organizations/individuals-master key, per key	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00 Up to \$100.00 Up to \$500.00 Up to \$500.00 Up to \$250.00
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key Lost/stolen fee, Non-PSU organizations/individuals, per key Lost/stolen fee, Non-PSU organizations/individuals-grand master key, per key	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00 Up to \$1500.00 Up to \$500.00 Up to \$500.00 Up to \$250.00 Up to \$150/hr. or
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key Lost/stolen fee, Non-PSU organizations/individuals, per key Lost/stolen fee, Non-PSU organizations/individuals-grand master key, per key Lost/stolen fee, Non-PSU organizations/individuals-master key, per key Outdoor, Atrium or Lobby Space Rental (excluding ASRC)	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00 Up to \$1500.00 Up to \$500.00 Up to \$500.00 Up to \$250.00 Up to \$150/hr. or \$1,050/day
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key Lost/stolen fee, Non-PSU organizations/individuals, per key Lost/stolen fee, Non-PSU organizations/individuals-grand master key, per key Lost/stolen fee, Non-PSU organizations/individuals-master key, per key Outdoor, Atrium or Lobby Space Rental (excluding ASRC) Photocopying, architectural 11x17, per sheet	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00 Up to \$1500.00 Up to \$100.00 Up to \$500.00 Up to \$250.00 Up to \$150/hr. or \$1,050/day
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key Lost/stolen fee, Non-PSU organizations/individuals, per key Lost/stolen fee, Non-PSU organizations/individuals-grand master key, per key Lost/stolen fee, Non-PSU organizations/individuals-master key, per key Outdoor, Atrium or Lobby Space Rental (excluding ASRC) Photocopying, architectural 11x17, per sheet Photocopying, architectural 24x36, per sheet, black & white	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00 Up to \$100.00 Up to \$500.00 Up to \$500.00 Up to \$250.00 Up to \$150/hr. or \$1,050/day \$0.50 \$7.00
Lost/stolen fee, non-PSU organisations/individuals - change key, per key Lost/stolen fee, non-PSU organisations/individuals - grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - great grand master replacement, per key Lost/stolen fee, non-PSU organisations/individuals - master replacement, per key Lost/stolen fee, Non-PSU organizations/individuals, per key Lost/stolen fee, Non-PSU organizations/individuals-grand master key, per key Lost/stolen fee, Non-PSU organizations/individuals-master key, per key Outdoor, Atrium or Lobby Space Rental (excluding ASRC) Photocopying, architectural 11x17, per sheet	Up to \$150.00 Up to \$500.00 Up to \$3,000 Up to \$4,000 Up to \$1500.00 Up to \$1500.00 Up to \$100.00 Up to \$500.00 Up to \$250.00 Up to \$150/hr. or \$1,050/day

Postage due processing		Cost + \$0.15
Postage for First Class and Priority Mail		USPS Market Rate
Recording media CD		\$5.00
Recording media DVD		\$5.00
Recording to Media (CD,DVD,Flash etc) cost per hou		\$60
Room rental in E&G Space with seating capacity 1-29	(Small) - Partnership	Up to \$20/hr or
		\$140/day
Room rental in E&G Space with seating capacity 1-29	(Small) - Internal	Up to \$10/hr or
		\$70/day
Room rental in E&G Space with seating capacity 1-29	Θ , (Small)	Up to \$40/hr. or
D 11 70 G G	47.07.11	\$240/day
Room rental in E&G Space with seating capacity 30-4	45 (Medium) - Internal	Up to \$12/hr or
D 11 F0 G G 11 11 11 11 11 11 11 11 11 11 11 11	45 0 5 11 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\$84/day
Room rental in E&G Space with seating capacity 30-4	45 (Medium) - Partnership	Up to \$24/hr or
Dear metal in E.C. Conservable and in a series and site 20	45 (M. J)	\$168/day
Room rental in E&G Space with seating capacity 30-4	45, (Medium)	Up to \$45/hr. or
Room rental in E&G Space with seating capacity 46-7	76 (Larga) Internal	\$270/day Up to \$14/hr or
Room remai in E&G Space with seating capacity 40-7	76 (Large) - Internar	\$98/day
Room rental in E&G Space with seating capacity 46-7	76 (Large) Partnership	Up to \$28/hr or
Room rental in Exc space with seating capacity 40-7	(Carge) - I arthership	\$196/day
Room rental in E&G Space with seating capacity 46-7	76 (Large)	Up to \$50/hr. or
Room rental in Lee Space with seating capacity 40-7	70, (Large)	\$300/day
Room rental in E&G Space with seating capacity 77-2	250 (Extra Large) - External	Up to \$55/hr. or
recommendar in Esses space with seating expansion (1)	(Entra Eurge) Enternar	\$357/day
Room rental in E&G Space with seating capacity 77-2	250 (Extra Large) - Internal	Up to \$17/hr or
Troom forms in 2000 space with soming cupacity // 2	e o (Emin Emige) invernin	\$119/day
Room rental in E&G Space with seating capacity 77-2	250 (Extra Large) - Partnership	Up to \$34/hr or
β , ,	1	\$238/day
Storage per pallet or 14 sq feet, per month		\$150.00
Surplus Property sale - price \$10,000.00 or more		10% of Selling Price
Surplus Property sale - price between \$0.01-\$50.00		Selling Price
Surplus Property sale - price between \$1500.01-\$10,0		15% of Selling Price
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500.	00	15% of Selling Price 25% of Selling Price
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00	00	15% of Selling Price 25% of Selling Price 40% of Selling Price
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC)	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH)	l No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH)	00	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH)	l No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH)	l No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH)	No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH)	l No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB)	No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED)	No fees for this section No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED)	No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED) .008g(05) - Fourth Ave Bldg (FAB)	- No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED) .008g(05) - Fourth Ave Bldg (FAB)	No fees for this section No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED) .008g(05) - Fourth Ave Bldg (FAB)	- No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED) .008g(05) - Fourth Ave Bldg (FAB)	No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED) .008g(05) - Fourth Ave Bldg (FAB) .008g(06) - Hoffman Hall (HOFF)	No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS Charges
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED) .008g(05) - Fourth Ave Bldg (FAB) .008g(06) - Hoffman Hall (HOFF) Hoffman Hall Marquee Venue (Seating capacity 251+	No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS Charges
Surplus Property sale - price between \$1500.01-\$10,0 Surplus Property sale - price between \$350.01-\$1500. Surplus Property sale - price between \$50.01-\$350.00 Table Rental, per day, per table Table Rental, per day, per table, Internal Terrace or Lobby Space Rental (ASRC) USPS Bulk Mailing Preparation Fee .008e(01) - Human Resources & Personnel .008g(01) - Broadway (BH) .008g(02) - Cramer Hall (CH) .008g(03) - Engineering Bldg (EB) .008g(04) - School of Ed (ED) .008g(05) - Fourth Ave Bldg (FAB) .008g(06) - Hoffman Hall (HOFF) Hoffman Hall Marquee Venue (Seating capacity 251+ .008g(07) - Koinonia House (KHSE)	No fees for this section No fees for this section	15% of Selling Price 25% of Selling Price 40% of Selling Price Up to \$15.00 Up to \$15.00 Up to \$150/hr. or \$1,050/day Up to 5% of USPS Charges

- 28 -

.008-5

FINANCE & ADMINISTRATION, OFFICE OF

.008g(08) - Lincoln Hall (LH)	
No fees for this section	
.008g(10) - Neuberger Hall (NH)	
.008g(11) - Ondine (OND)	
Room rental in E&G Space with seating capacity 1-29 (Small) - Internal	Up to \$10/hr or
Room rental in E&G Space with seating capacity 1-29 (Small) - External	\$70/day Up to \$40/hr. or
Room rental in E&G Space with seating capacity 30-45 (Medium) - Internal	\$240/day Up to \$12/hr or
	\$84/day
Room rental in E&G Space with seating capacity 30-45, (Medium) - External	Up to \$45/hr. or \$270/day
Room rental in E&G Space with seating capacity 46-76 (Large) - Internal	Up to \$14/hr or
Room rental in E&G Space with seating capacity 46-76, (Large) - External	\$98/day Up to \$50/hr. or
Room rental in E&G Space with seating capacity 77-250 (Extra Large) - Internal	\$300/day Up to \$17/hr or
	\$119/day
Room rental in E&G Space with seating capacity 77-250, (Extra Large) - External	Up to \$55/hr. or \$330/day
.008g(12) - Portland Center for Advanced Tech (PCAT)	
No fees for this section	
.008g(13) - Sixth Ave Bldg (SAB)	
No fees for this section	
.008g(14) - Science Bldg I (SB1)	
.008g(15) - Science Bldg II (SB2)	
No fees for this section	
.008g(16) - School of Business (SBA)	
No fees for this section	
.008g(17) - Shattuck Hall (SH)	
No fees for this section	
.008g(21) - Urban Center - East Wing (URBN E)	
.008g(22) - Urban Center - West Wing (URBN W)	
No fees for this section	
.008g(23) - Extended Studies Building (XSB)	
- No fees for this section	
.008g(19) - Unitus Building (UNT)	
No fees for this section	
.008g(20) - Academic and Student Recreation Center No fees for this section	
.008h(01) - Box Office	
Advertising Fee	Up to \$5,000
Box Office complementary ticket processing fee (external users) Event builds/changes/ticket printing/reporting	Up to \$0.50 per ticket
Box Office complementary ticket processing fee (internal users) Event builds/changes/ticket printing/reporting Box Office Serivce, penalty for non use (with no notification)	Up to \$0.50 per ticket Up to \$500 per event
	in addition to Opt out
Box Office Service Charge (per ticket for ALL EVENTS AT ANY LOCATION)	fee Up To \$40 Per Ticket
Box Office Service, Opt out of Box Office use (External Clients Only)	Up to \$5,000/per event
Box Office Service, Will Call Fee, per order	Up To \$10 Per Order

Box Office Services, Mailing Fee, per order	Up To \$50 Per Order
Box Office Services, p/hour: Internal Users/University Functions-2 hr. min.	Up To \$50.00 Per Hour
Box Office Services, p/hour: Internal Users/University Functions-2 hr. min special request for Box Office Coordinator	Up To \$50 Per Hour
Box Office Services, p/hour: Outside Accounts/University Functions-2 hr. min.	Up To \$50.00 Per Hour
Box Office Services, p/hour: Outside Accounts/University Functions-2hr. minspecial request for Box Office Coordinator (includes event builds/changes/reconciles)	Up to \$75 Per Hour
Box Office Services, Phone Fee, per order	Up to \$10 per order
Box Office Services, Seat Exchange Fee, per order	Up To \$10 Per Order
	(sliding Scale To Match Orgina
Box Office Services, surcharge on all advanced ticket sales for external events only	up to \$40 per ticket
Box Office Services, Ticket refund fee, per order	Up To \$10 Per Order
Don Office Services, Flence retains ree, per order	(sliding Scale To
	Match Orgina
Box Office Services, Use of ticket scanning equipment	Up to \$50 per scanner
Box Office Services, Ose of tieker scanning equipment	per event
Series Ticket Processing Fee	Up to \$30 oer serues
Ticket Processing Fee	Up to \$5.00 per Ticket
·	Op to \$3.00 per Ticket
.008h(03) - Locker Rentals	
Any User - Locker Rental: Per Day	Up to \$50.00
Student Locker Change Fee	Up to \$10.00
Student Locker Rental: Clean-out fee for failure to empty locker at end of the term	Up to \$50.00
Student Locker Rental: Fall term thru Spring term	Up to \$125.00
Student Locker Rental: Per Term	Up to \$75.00
	F
.008h(04) - Peter Stott Center	TT
Catering Buy-Out	Up to \$10,000
Commercial Shoot Location Fee	Up to \$10,000/day or
	\$1,000/hr
Community Recreational Field - External	Up to \$300/hr
Community Recreational Field - Friends of University Sponsored	Up to \$240/hr
Community Recreational Field - Internal	Up to \$175/hr
Facilities Management Labor Fee	Cost
Feature Film Shoot Location Fee	Up to \$11,000/day
Food Waiver Administrative Fee	Up to \$1,500
Logistics Fee	Up to \$300/hr
Phone Line Activation - Viking Pavilion	Cost
Prep/Strike Days Fee	Fee equa to 1/2 of
	hourly location fee
	and/or per day rate
PSC Classroom Large (46-76) - External	Up to \$55/hr or
	\$294/day
PSC Classroom Large (46-76) - Internal	Up to \$30/hr or
	\$145/day
PSC Classroom Large (46-76) - Partnership	Up to \$30/hr or
	\$196/day
PSC Classroom Medium (30-45) - External	Up to \$45/hr or
	\$252/day
PSC Classroom Medium (30-45) - Internal	Up to \$25/hr or
	\$125/day
PSC Classroom Medium (30-45) - Partnership	Up to \$25/hr or
	\$168/day
PSC Classroom Small (1-29) - External	Up to \$40/hr or
	\$210/day
PSC Classroom Small (1-29) - Internal	Up to \$20/hr or \$110
	day
PSC Classroom Small (1-29) - Partnership	Up to \$20/hr or
r · · · · · · · · · · · · · · · · · · ·	\$140/day
	φ1 10/ αα γ

PSC Practice Gym - External	Up to \$400/hr
PSC Practice Gym - Internal	Up to \$175/hr
PSC Practice Gym - Partnership	Up to \$240/hr
Scouting Fee	Up to \$300/hr
Still Photo Shoot Location Fee	Up to \$600/hr
Student On-site Event Management	Up to \$50/hr
Viking Pavilion Arena - External	Up to \$1,300/hr or
77'1' D ''' A 7 4 1	\$14,000/day
Viking Pavilion Arena - Internal	Up to \$900/hr or
William De Villam America De documbilia	\$10,000/day
Viking Pavilion Arena - Partnership	Up to \$1,200/hr or
Wiliam Davillan Communa Enternal	\$12,000/day
Viking Pavilion Concourse - External	Up to \$2,500/per day
	or \$250 per hour with 4 hour min
Viking Pavilion Concourse - Internal	Up to \$1,500/per day
Viking Favinon Concourse - Internal	or \$150 per hour with
	4 hour min
Viking Pavilion Equipment Misc Fee	Up to \$500 per unit
Viking Pavilion Equipment Rental: Bistro/Cafe tables	Up to \$300 per table
Viking Pavilion Equipment Rental: Chairs	Up to \$5.00 per chair
Viking Pavilion Equipment Rental: Crowd Control Stanchions	Up to \$10 per unit
Viking Pavilion Equipment Rental: Pipe & Drape	Up to \$70/section (10
Viking I avinon Equipment Rental. Tipe & Diape	feet)
Viking Pavilion Equipment Rental: Rect. Tables	Up to \$25 per table
Viking Pavilion Equipment rental: Round Tables	Up to \$30 per table
Viking Pavilion Equipment Rental: Seminar Tables	Up to \$20 per table
Viking Pavilion Equipment Rental: Stage Package	Up to \$10,000 per day
Viking Pavilion Equipment Rental: Temporary Wireless Connectivity Infrastructure	Up to \$15,000 per day
Viking Pavilion Late Fee Change	Up to \$150/reservation
Viking Pavilion Late Fee Change	Up to \$150/reservation
Viking Pavilion Level 1 External-flat rental package	\$6,910.00
Viking Pavilion Level 1 Internal-flat rental package	\$3,110.00
Viking Pavilion Level 2 External-flat rental package	\$8,225.00
Viking Pavilion Level 2 Internal-flat rental package	\$4,212.50
Viking Pavilion Level 3 External-flat rental package	\$9,495.00
Viking Pavilion Level 3 Internal-flat rental package	\$6,832.50
Viking Pavilion Shipping/Storage Fee	Up to \$300/day
Viking Pavilion Support Services: Coast to Coast Security	Up to \$40/hr
Viking Pavilion Support Services: FPM Electrician	Up to \$120/hr
Viking Pavilion Support Services: FPM Fire Watch	Up to \$120/hr
Viking Pavilion Support Services: Relay Custodial Services	Up to \$60/hr
Viking Pavilion: Aerial Rigging	Up to \$10,000 per day
Viking Pavilion: Arena Protective Floor Covering Rental & Install/Bkdwn labor	Up to \$5.00 per tile
.008h(05) - Smith Center Operations	
Additional Building Hours Fee (per hour)	Up to \$300.00
Box Office Ticket Scanners	Up to \$30 per hour
Cancellation Fee	Up to 50% of
	non-discounted room
	rental
Cleaning Fee (Pro Staff)	\$75/hr
Cleaning Fee (Student Staff)	\$40/hr
Client Storage Fee	Up to \$300 per day
Coast to Coast Security	Up to \$40 per hour
Damage Fee	Cost
Documentaries Location Fee	Up to \$700/hr or
	\$6,000/day
Equipment Delivery Fee	Up to \$100 per item
Equipment Rental: Bistro Table	Up to \$30 per table
Equipment Rental: Chair	Up to \$5 per chair

Equipment Rental: Crowd Control Stanchions	Up to \$10 per unit
Equipment Rental: Dance Floor	Up to \$1,000.00
Equipment Rental: Equipment Misc Fee	Up to \$500 per unit
Equipment Rental: Pipe & Drape, per section	Up to \$40.00 per
1. 1	section
Equipment Rental: Podium	Up to \$50 per unit
Equipment Rental: Rectangular Table	Up to \$25 per table
Equipment Rental: Risers (6x8), per unit,	Up to \$50.00 per unit
Equipment Rental: Round Table	Up to \$30 per table
Equipment Rental: Runway Risers (Stage Height) per unit	Up to \$75 per unit
Equipment Rental: Seminar Table	Up to \$20 per table
Equipment Rental: Whiteboard	Up to \$30.00
Facilities Management Labor Fees	Cost
Food Waiver Administrative Fee	Up to \$1,500
FPM Electrician	Up to \$120 per hour
FPM Fire Watch	Up to \$120 per hour
Information Table	Up to \$200/Day
Labor Fee	Up to \$150.00/per
	labor hour
Late Change Fee	Up to \$150 per
	reservation
Non-Compliance Fine	Up to \$300.00 per
	violation
Outside Food Without Waiver	Up to \$500 per
	reservation
Phone Line Activation, Hoffman Hall	Cost
Phone Line Activation, SMSU	Cost
Professional Staff Onsite Event Management	Up to \$75/hr
Relay Custodial Services	Up to \$60 per hour
SMSU Fire Permit	Up to \$600
TV/Streaming Series Location Fee	Up to \$1,000/hr or
	\$9,000/day
.008h(07) - Smith Center (SMSU)	
Insurance - Additional	Cost
SMSU Large Venue (Seating capacity 101-250) - Internal	Up to \$50/hr or
	\$350/day
SMSU Large Venue (Seating capacity 101-250) - Partnership	Up to \$80/hr or
CNOUL V (C (' ', C101.250) F (1	\$560/day
SMSU Large Venue (Seating capacity of 101-250) - External	Up To \$140/hr or
CMCH Marrie Victoria (Continuo de 1951). E terrel	\$1,120 /day
SMSU Marquee Venue (Seating capacity 251+) - External	Up to \$350/hr or
CMCII Managera Vanna (Capting aggesta 251) Internal	\$2,800/day Up to \$100/hr or
SMSU Marquee Venue (Seating capacity 251+) - Internal	
CMCII Margues Vanus (Casting agreeity 251) Doutneachin	\$700/day
SMSU Marquee Venue (Seating capacity 251+) - Partnership	Up to \$200/hr or
SMSU Medium Venue (Seating capacity 21-100) - External	\$1,400/day Up To \$80/hr or
SMSO Medium vehice (Seating capacity 21-100) - External	\$640/day
SMSU Medium Venue (Seating capacity 21-100) - Internal	Up to \$30/hr or
SWISO Medium Vehice (Seating capacity 21-100) - Internal	\$168/day
SMSU Medium Venue (Seating capacity 31-100) - Partnership	Up to \$50/hr or
SWISO Medium Vehice (Seating capacity 31-100) - Farthership	\$350/day
SMSU Small Venue (Seating capacity 1-20) - External	Up To\$60/hr or
Sind Sinan venue (Seating capacity 1-20) - External	\$480/day
SMSU Small Venue (Seating capacity 1-20) - Internal	Up to \$17/hr or
51.15 c 5.11an 1 chao (Scaring capacity 1 20) internal	\$119/day
SMSU Small Venue (Seating capacity 1-20) - Partnership	Up to \$34/hr or
Sind Sinan Tende (Seating capacity 1-20) - 1 artifership	\$238/day
	Ψ250/ da y
.008h(06) - Viking Game Room	
Advertising Fee	Up to \$1,000

D'II' I. M' (.	II. T. ¢ 25/M°. 4.
Billiards - Minute	Up To \$.25/ Minute
Billiards Party - Hour	Up To \$100 / Hour
Bowling Shoe rental Cancelation Fee	Up to \$5.00 Up to \$250.00
Classic Bowling - Game	Up to \$10.00/Game
Classic Bowling Party Regular - Hour	Up to \$150.00/Game
Controller Rental (extra)	Up To \$2.00/
Controller Rental (Cxtra)	Controller
Games - Minute	Up To \$.25/ Minute
Games Party - Hour	Up To \$100/ Hour
Non Refundable Deposit	Up To \$250/
Non Refundable Deposit	Reservation
VG Membership	Up to \$25.00/Month
.008i(01) - Campus Recreation	
Administration - Advertising Fee	Up To \$10,000
Administration - Misc. Fees	\$25
Administration - Rental Fees	Up To Replacement
	Cost
Aquatics - Instructor Course - Member Fee	\$225
Aquatics - Instructor Course - Non Member Fee	\$275
Aquatics - Late/No Show Fine	\$50
Aquatics - Lessons/Clinics - Member Fee	\$60
Aquatics - Lessons/Clinics - Non Member Fee	\$80
Aquatics - Safety Course - Member Fee	\$175
Aquatics - Safety Course - Non Member Fee	\$225
Aquatics-Safety - Damaged/Missing Equipment Fine	Up to Replacement
	Cost
Facilities - Rental - Entire Building	\$500/hr
Facilities - Rental - Gym - 1 court	\$125/hr
Facilities - Rental - Pool	\$200/hr
Facilities - Rental - Rock Wall	\$125/hr
Facilities - Rental - Room	\$125/hr
Fitness - Group Fitness Instructor Training - Member Fee	\$500
Fitness - Group Fitness Instructor Training - Non Member Fee	\$999
Fitness - Health Promotion Special Event Fees	Up To \$300
Fitness - Personal Training	\$400
Fitness - Personal Training - Assessment	\$30
Fitness - Personal Training - Body Composition Test	\$25
Fitness - Personal Training Prep Course - Member Fee	\$750
Fitness - Personal Training Prep Course - Non Member Fee	\$999
Fitness - Travelling Fitness or GroupX Classes	\$100
Inclusive Rec - Special Events	\$50
Inclusive Rec - Travel Fee	Up To \$500
Intramural Sports - Forfeit Fee	\$50
Intramural Sports - League Fees	\$75
Intramural Sports - Special Event Fees	\$75
Membership Services - Apparel Sales	\$50
Membership Services - Beverages Sales	\$5
Membership Services - Food Sales	\$10
Membership Services - Laundry Service	Up To \$0.40/lb
Membership Services - Locker Rental Fee	\$156
Membership Services - Membership - Affiliate	\$40/quarter
Membership Services - Membership - Alumni	\$480
Membership Services - Membership - Domestic Partner or Spouses of Alumni Membership Services - Membership - Domestic Partner or Spouses of Fearlity Staff	\$480 \$420
Membership Services - Membership - Domestic Partner or Spouses of Faculty-Staff Membership Services - Membership - Domestic Partners or Spouses of Student	\$420 \$480
Membership Services - Membership - Domestic Partners or Spouses of Student Membership Services - Membership Fogulty/Staff	\$480 \$420
Membership Services - Membership - Faculty/Staff Membership Services - Membership - Faculty/Staff - Deily Create	\$420
Membership Services - Membership - Faculty/Staff - Daily Guests	\$15
Membership Services - Membership - Group	\$10 per person upto
	100 in a group. Less
	than \$10 per person if
EINANCE & ADMINISTRATION OFFICE OF	more than 100 in a
FINANCE & ADMINISTRATION, OFFICE OF - 33 -	.go&up.

Membership Services - Membership - Professor Emeritus	\$420
Membership Services - Membership - Senior Adult Learning Center	\$40/quarter
Membership Services - Membership - Students - Daily Guests	\$10
Membership Services - Membership - Students/Vacation	\$100/term
Membership Services - Membership - Visiting Professors	\$420
Membership Services - Merchandise Sales	\$450
Membership Services - Towel Service Fee	\$20
Nourish Wellness Fair - Vendor Fee	Up To \$300
Outdoor Program - Climbing Center - Academic Classes / Instructor Fee	\$800
Outdoor Program - Equipment Non-Return	Up to Replacement
	Cost
Outdoor Program - Equipment Rental - Member Fee	\$250
Outdoor Program - Equipment Rental - Non Member Fee	\$500
Outdoor Program - Late Fees	2 times the additional
	day rate or 200% of
	the add'l day rate
	minimum of \$5
Outdoor Program - Merchandise	\$110
Outdoor Program - Team Building - 1 hour	\$100
Outdoor Program - Trips	\$3000
Programs - Youth Event Fee	\$100
Rec Clubs - Dues	\$2000
Rec Clubs - Entry Fees	\$500
Rec Clubs - Failure to Attend Events - (plane tickets, hotel rooms, entry fee)	Up To Total
	Reimbursement Cost
Rec Clubs - Failure to Return Equipment	Actual replacement
	cost
Rec Clubs - Non-Return of Gas Card	\$50

.009 - THE ARTS, COLLEGE OF

.009a(01) - Performing Arts Cent	er
Choir Risers: 7 Sections of 4 steps, per day	7

.009a(01) - Performing Arts Center	
Choir Risers: 7 Sections of 4 steps, per day	\$155.00
Cleaning Fee for Use of Restricted Materials (such as body paint and glitter.)	\$500 + labor
Color Media: gaffers tape, other stage-related consumables	At Cost
Dance Floor, portable, per day/week (outside users)	\$105.00/\$675.00
LH C101/3/5 rental (main lobby), for reception/exhibition, per 4 hrs	\$115.00
LH C101/3/5 rental (main lobby), for reception/exhibition, per 8 hrs	\$220.00
LH255 Rental, for class or performance, external users: per 4 hrs	\$335.00
LH255 Rental, for class or performance, external users: per 8 hrs	\$655.00
LH255 Rental, for class or performance, sponsored users: per 4 hrs	\$220.00
LH255 Rental, for class or performance, sponsored users: per 8 hrs	\$435.00
LH255 Rental, for rehearsal or reception, per 4 hrs	\$115.00
LH255 Rental, for rehearsal or reception, per 8 hrs	\$220.00
LH355 Rental, for class or performance, external users: per 4 hrs	\$435.00
LH355 Rental, for class or performance, external users: per 8 hrs	\$875.00
LH355 Rental, for class or performance, sponsored users: per 4 hrs	\$330.00
LH355 Rental, for class or performance, sponsored users: per 8 hrs	\$655.00
LH355 Rental, for rehearsal or reception, per 4 hrs	\$220.00
LH355 Rental, for rehearsal or reception, per 8 hrs	\$435.00
LH49/49D/C2 Rental (lobby, sunken gallery, hallway gallery), for reception/exhibition, per 4 hrs	\$115.00
LH49/49D/C2 Rental (lobby, sunken gallery, hallway gallery), for reception/exhibition, per 8 hrs	\$220.00
Lincoln Performance Hall LH175 personnel: stage supervisor, house manager, technical crew, per hour	\$50.00
Lincoln Performance Hall LH175 personnel: stage supervisor, house manager, technical crew, per hour after 8	\$75.00
continuous hours of work (overtime)	Ψ13.00
Lincoln Performance Hall LH175 Stage Rental Deposit: NON-refundable deposit 1/2 total rental and estimated	\$200-\$12,000
labor must be included w/ signed contract; balance of rental/crew cost due on recpt of invoice after event per	Ψ200 Ψ12,000
COTA FUA	
Lincoln Performance Hall LH175 Stage Rental for all users: lecture, per hour, 2-hour minimum	\$115.00
Lincoln Performance Hall LH175 Stage Rental for sponsored users, PSU and external: each additional	\$500.00
performance on rented performance day	ψ300.00
Lincoln Performance Hall LH175 Stage Rental for sponsored users, PSU and external: first performance per day	\$715.00
Lincoln Performance Hall LH175 Stage Rental for sponsored users, PSU and external: hist performance per day Lincoln Performance Hall LH175 Stage Rental for sponsored users, PSU and external: setup and tech days, per	
	\$500.00
day Lincoln Performance Hall LH175 Stage Rental, for non-PSU/COTA users: each additional performance on	\$715.00
	\$/13.00
rented performance day	¢1.040.00
Lincoln Performance Hall LH175 Stage Rental, for non-PSU/COTA users: first performance per day	\$1,040.00
Lincoln Performance Hall LH175 Stage Rental, for non-PSU/COTA users: set-up and tech days, per day	\$715.00
Lincoln Studio Theater LH115 Rental, for class or performance, external users: per 4 hrs	\$435.00
Lincoln Studio Theater LH115 Rental, for class or performance, external users: per 8 hrs	\$875.00
Lincoln Studio Theater LH115 Rental, for class or performance, sponsored users: per 4 hrs	\$330.00
Lincoln Studio Theater LH115 Rental, for class or performance, sponsored users: per 8 hrs	\$655.00
Lincoln Studio Theater LH115 Rental, for rehearsal or reception, per 4 hrs	\$220.00
Lincoln Studio Theater LH115 Rental, for rehearsal or reception, per 8 hrs	\$435.00
NH205 Autzen Gallery rental, for class or exhibit, external users: per 4 hrs	\$330.00
NH205 Autzen Gallery rental, for meeting or reception, per 8 hrs	\$435.00
PE Special Activity Course Fee	50
Performance Rentals: Hamburg Steinway piano, LPH175, per performance (tuning costs extra)	\$520.00
Projector: per day	\$155.00
Proxima Media Projector: per week	\$625.00
Shattuck Hall 107, for external users: per hour	\$60.00
Shattuck Hall 107, for internal users: per hour	\$35.00
Shattuck Hall Annex Rental, for external users: per 4 hrs	\$220.00
Shattuck Hall Annex Rental, for external users: per 8 hrs	\$435.00
Shattuck Hall Annex Rental, for internal users: per 4 hrs	\$135.00
Shattuck Hall Annex Rental, for internal users: per 8 hrs	\$270.00
Sound Equipment: dynamic or condenser microphone, per day	\$25.00
Sound Equipment: portable PA System (call COTA for specific component specs), per day	\$155.00
Sound Equipment: wireless lavalier or handheld microphone, per day	\$35.00
23 24 24 24 24 24 24 24 24 24 24 24 24 24	Ψ33.00

Stage Draperies: black velour border, leg, or traveller, per day	\$55.00
Stage Draperies: full-stage black velour; rear projection screen; scrim - per day	\$105.00
Stage Lighting Instruments, per day	\$15.00
Stage Lighting Instruments, per week	\$65.00
Stage Lighting Instruments: per light per performance day	\$0.50
Stage Riser: 4x8 or miscellaneous sizes, per day	\$10.00
.009b(01) - Architecture	
ARCH 198 Metal shop skills workshop materials fee	\$30.00
ARCH Mat Lab Materials for Web Purchase	\$10.00-\$200.00
ARCH Mat Lab per-quarter use for non-studio students	\$60.00
Architecture Field Study for ARCH 541	\$50-\$1,800
Architecture Summer Immersion Program Course Fee	\$220.00
Graduate Admission Offer Acceptance Fee	\$250.00
Misc. Digital Fabrication Production Fee	\$10.00-\$200.00
Misc. Digital Lab Copy Fee	\$10.00-\$100.00
Program Fee for Certificate in Public Interest Design	\$120.00
Shattuck Hall 210, for external users, 1-32 seats, \$20/hr up to 4 hrs, \$120/day	\$70.00 - \$170.00
Shattuck Hall 210, for internal users, 1-32 seats, \$10/hr up to 4 hrs, \$60/day	\$60.00 - \$110.00
Shattuck Hall 250, for external users, 1-16 seats, \$20/hr up to 4 hrs, \$120/day	\$70.00 - \$170.00
Shattuck Hall 250, for internal users, 1-16 seats, \$10/hr up to 4 hrs, \$60/day	\$60.00 - \$110.00
Shattuck Hall Studio Space for external users, 1-16 seats, \$40/hr up to 4 hrs, \$240/day	\$90.00 - \$290.00
Shattuck Hall Studio Space for internal users, 1-16 seats, \$20/hr up to 4 hrs, \$120/ day	\$70.00 - \$170.00
Specialized Lab Fee: ARCH 121; 280/1; 380/1/2; 480/1/2; 570/1/2; 580/1/2/3; 584/5/6	\$155.00
Specialized Lab Fee: ARCH 225; 425/6; 525/6; 420/520; 511; 561	\$95.00
Studio Key/Cleaning/Damage Deposit (refundable)	\$50.00
.009c(01) - Art	
A+D Digital Facilities Access Fee	\$10.00
A+D Equipment Usage Fee	\$30.00
A+D Guest Speaker Course Fee	\$75-\$200
Art & Design Reader Fee	\$20.00
Art & Design Technology Fee	\$10.00-\$25.00
ART 101 Surface, 102 Space, 103 Time, 104 Digital Tools Course/Materials Fee	\$50.00
ART 105 Ideation Course/Materials Fee	\$30.00
ART 121 (Intro to Comm Design) Program and SPR Guidebooks Fee	\$4.00
Art 131 Intro to Drawing I	\$10.00
Art 199, 299, 399, 410/510 - Materials fee	\$15.00-\$100.00
ART 199/299/399/410/510 Drawing	\$2.00 - \$80.00
ART 199/299/399/410/510 Graphic Design	\$2.00 - \$80.00
ART 199/299/399/410/510 Other Omnibus	\$2.00 - \$80.00
ART 199/299/399/410/510 Painting	\$2.00 - \$80.00
ART 199/299/399/410/510 Social Practice	\$2.00 - \$80.00
ART 224 (Comm Design Studio 1) Program and SPR Guidebooks Fee ART 225 Communication Design 2	\$4.00 \$50.00
Art 230 Intro to Drawing II	\$10.00
Art 257 Introduction to Video Art	\$50.00
ART 260 Black & White Photography	\$50.00
Art 261 Digital Photography	\$50.00
Art 270 Intro to Print	\$90.00
Art 271 Intro to Print	\$90.00
Art 281 Intro to Painting I	\$10.00
Art 282 Introductory Level Painting Topics	\$10.00
Art 291 Intro to Sculpture I	\$85.00
Art 292 Introductory Sculpture Topics	\$50.00-\$120.00
Art 294 Water Media	\$10.00
Art 297 Book Arts	\$20.00
Art 303 Meaning and Making	\$5.00
Art 312 Art in Elementary School	\$25.00
ART 320 GD Upper Division Program Fee (Comm Design 3)	\$120.00
ART 321 Materials for Course Project (Comm Design 4)	\$50.00

Aut 222 Eviandtowshim, Design Aut and Spaid Change	\$12.00
Art 333 Friendtorship: Design, Art, and Social Change	\$12.00
ART 345 Intro Motion Graphics GD Archiving Resource Fee	\$6.25
ART 357 Intermediate Video Art, ART 358 Video Design & Community	\$50.00
Art 360 Special Topics in Photography	\$50.00
ART 362 Photographic Imaging	\$50.00
Art 370 Topics in Printmaking Techniques	\$90.00
Art 371 Intermediate Printmaking: Thematic Process	\$90.00
Art 373 Intermediate Sculpture	\$85.00
Art 374 Intermediate Sculpture Topics	\$50.00-\$140.00
Art 391 Drawing Concepts	\$10.00
Art 392 Intermediate Painting	\$10.00
Art 393 Intermediate Painting Topics	\$10.00
Art 455 Time Arts Studio, Art 457/557 Low Tech Cinema	\$50.00
Art 461/561 Photographic Exploration II	\$50.00
Art 462/562 Professional Practices in Photography	\$50.00
Art 472 GD Portfolio Fresh Event	\$34.00
Art 479/579 Advanced Printmaking - Working Place	\$90.00
Art 485 UG Seminar	\$25.00
Art 490/590 Advanced Painting I	\$10.00
Art 491 Advance Painting Topics	\$10.00
Art 493/593 Advanced Drawing Mixed Media	\$10.00
Art 494/594 Advanced Sculpture	\$55.00
Art 495/595 Advanced Sculpture Topics	\$50.00-\$120.00
Art 497/597 History of Art and Social Practice	\$25.00
Art 585 Professional Practices in Art - Social Practice	\$25.00
Art 585 Professional Practices in Studio Art	\$25.00
ART Computer Rental (per term)	Up to \$250.00
ART Equipment rental charge	\$20.00
ART Extra Art Materials Charge	\$10.00-\$200.00
ART Extra Art Materials Charge - Materials Lab	\$10.00-\$200.00
ART Extra Materials Charge: Digital Fabrication	\$10.00-\$200.00
ART Graphics Msc Copy Fee	\$2.00-\$100.00
ART Lab fee for Materials Lab Access, per term	\$60.00
ART Studios Lab Fee	\$7.00
ART Textiles Course Materials Fee	\$50.00
ART Video Supplies and Special Events	Up to \$50.00
ART425 A&D Projects	\$50.00
BFA Experience Fee - Non-refundable	\$50.00 - \$150.00
MFA Social Practice Application Fee - non-refundable	\$500.00
MFA Studio Practice Application Fee - non-refundable	\$500.00
Painting/Drawing Live Model Fee	\$3.00-\$120.00
Restricted Differential Tuition Course Fee	\$10.00-\$150.00
Summer Art Institute for Educators noncredit fee	\$2500.00
Unreturned materials fine and replacement cost	\$10.00-\$2000.00
.009d(01) - Music	
001 LH, External/4 hrs	\$300.00
001 LH, External/8 hrs	\$600.00
001 LH, Internal/4 hrs	\$150.00
001 LH, Internal/8 hrs	\$300.00
021 LH External/4 hrs	\$200.00
021 LH External/8 hrs	\$400.00
021 LH Internal/4 hrs	\$100.00
021 LH Internal/8 hrs	\$200.00
023 LH, External/4 hrs	\$300.00
023 LH, External/8 hrs	\$600.00
023 LH, Internal/4 hrs	\$150.00
023 LH, Internal/8 hrs	\$300.00
037 LH, External/4 hrs	\$300.00
037 LH, External/8 hrs	\$600.00
037 LH, Internal/4 hrs	\$150.00
	, - 3,00

037 LH, Internal/8 hrs	\$300.00
047 LH, External/4 hrs	\$200.00
047 LH, External/8 hrs	\$400.00
047 LH, Internal/4 hrs	\$100.00
047 LH, Internal/8 hrs	\$200.00
075 LH, External/4 hrs	\$450.00
075 LH, External/8 hrs	\$900.00
075 LH, Internal/4 hrs	\$250.00
075 LH, Internal/8 hrs	\$500.00
203 LH practice room suite, External/4 hrs	\$300.00 \$600.00
203 LH practice room suite, External/8 hrs 203 LH practice room suite, Internal/4 hrs	\$150.00
203 LH practice room suite, Internal/4 hrs	\$300.00
205 LH, External/4 hrs	\$200.00
205 LH, External/8 hrs	\$400.00
205 LH, Internal/4 hrs	\$100.00
205 LH, Internal/8 hrs	\$200.00
219 LH, External/4 hrs	\$100.00
219 LH, External/8 hrs	\$200.00
219 LH, Internal/4 hrs	\$50.00
219 LH, Internal/8 hrs	\$100.00
221 LH, External/4 hrs	\$100.00
221 LH, External/8 hrs	\$200.00
221 LH, Internal/4 hrs	\$50.00
221 LH, Internal/8 hrs	\$100.00
225 LH, External/4 hrs	\$100.00
225 LH, External/8 hrs	\$200.00
225 LH, Internal/4 hrs	\$50.00
225 LH, Internal/8 hrs	\$100.00
303 LH, External/4 hrs	\$100.00
303 LH, External/8 hrs	\$200.00
303 LH, Internal/4 hrs	\$50.00
303 LH, Internal/8 hrs	\$100.00
319 LH, External/4 hrs	\$100.00
319 LH, External/8 hrs	\$200.00
319 LH, Internal/4 hrs	\$50.00
319 LH, Internal/8 hrs	\$100.00
321 LH, External/4 hrs	\$200.00
321 LH, External/8 hrs	\$400.00
321 LH, Internal/4 hrs	\$100.00
321 LH, Internal/8 hrs	\$200.00
326 LH, External/4 hrs	\$300.00
326 LH, External/8 hrs	\$600.00
326 LH, Internal/4 hrs	\$150.00
326 LH, Internal/8 hrs	\$300.00
335 LH, External/4 hrs	\$100.00
335 LH, External/8 hrs	\$200.00
335 LH, Internal/4 hrs	\$50.00
335 LH, Internal/8 hrs	\$100.00
337 LH, External/4 hrs	\$200.00
337 LH, External/8 hrs	\$400.00
337 LH, Internal/4 hrs	\$100.00
337 LH, Internal/8 hrs	\$200.00
358 CH, External/4 hrs	\$300.00
358 CH, External/8 hrs	\$600.00
358 CH, Internal/4 hrs	\$150.00
358 CH, Internal/8 hrs	\$300.00
453 CH, External/4 hrs	\$200.00
453 CH, External/8 hrs	\$400.00
453 CH, Internal/4 hrs	\$100.00

453 CH, Internal/8 hrs	\$200.00
Gamelan ensemble non-credit course fee	\$140.00
Instrument Rental Per Team	\$55.00
Key User Late Return Fine, per day	\$10.00
Locker Deposit, per year (refundable)	\$50.00
Locker Deposit, Summer Session (refundable)	\$50.00
Locker Rental, per year	\$75.00
Locker Rental, Summer Session	\$25.00
MUP 190, 290, 390, 490, 491, 590, 591 Applied Music, Music Major/Minor (2 credits)	\$520.00
MUP 190, 290, 390, 490, 491, 590, 591 Applied Music, Music Major/Minor (1 credit)	\$260.00
MUP 190, 290, 390, 491, 590, 591 Applied Music, Non Major (1 credit)	\$400.00
MUP 190, 290, 390, 491, 590, 591 Applied Music, Non Major (2 credits)	\$800.00
MUS 046 Piano Proficiency Exam, electronic/paper	\$25.00
MUS 188 Performance Attendance	\$25.00
MUS 198/398/598, 195/6/7, 395/6/7, Large ensemble performance library fee	\$25.00
MUS 2 Hour recording for PSU students	\$40.00
MUS 204 Body Mapping	\$25.00
MUS 304, 305, 306 Music History	\$30.00
MUS 427/527 Opera Workshop	\$50.00
MUS Group lessons for beginners	\$60.00
MUS History Materials fee	\$30.00
	•
MUS Hourly Technician Fee	\$30.00
MUS Recital fee	\$60.00
MUS Technology fee	\$75.00
MUS Theory & Composition Materials fee	\$30.00
Music Equipment: music stands, chairs, timpani/percussion, per day	\$50.00
Music Lab Fee	\$60-\$70
Music Parts Fines	\$50/\$75
Performance Rentals (p/performance): Grand Piano (+ tuning)	\$250.00
Performance Rentals (p/performance): Harpsichord (+ tuning)	\$150.00
Performance Rentals (p/performance): Upright Piano (+ tuning)	\$100.00
Performance Rentals (per performance) 9-foot Steinway model D	\$500.00
Performance Rentals (per performance) American Steinway	\$500.00
Performance Rentals (per performance) Hamburg Steinway	\$500.00
Practice Room Key Use (all practice rooms): Key Deposit (refundable)	\$50.00
Practice Room Rentals per academic term (Non-music Major)	\$40.00
Practice Room Rentals per academic term: Mandatory for all Music Majors and Minors	\$40.00
Sound Equipment: CD/DVD/DAT Recorder/Player/Stereo, per day	\$100.00
.009d(02) - Theatre Arts	
Costume rentals and replacement cost	\$8.00-\$400.00
D 104/304 Dance Appreciation (evening sections)	up to \$100.00
LH055 Rental, for class or performance, external users: per 4 hrs	\$250.00
LH055 Rental, for class or performance, external users: per 8 hrs	\$500.00
LH055 Rental, for class or performance, sponsored users: per 4 hrs	\$125.00
LH055 Rental, for class or performance, sponsored users: per 8 hrs	\$250.00
Lincoln Hall #007 Rental External (4 hours)	\$150.00
Lincoln Hall #119 Rental External (4 hours)	\$50.00
TA 101/361 Theater Appreciation (evening sections)	\$100.00
TA 102 Intro to Acting	\$25.00
TA 114 & 115 Lab	\$25.00
TA 121 Intro to Design	\$50.00
TA 134, 234, 334 Scenery and Lighting Wkshp I/II/III, TA 316 Technical Theater Lab II	\$35.00
TA 212 Scene Painting	\$75.00
TA 212 Scene Painting TA 213 Computer-aided Design, TA 314, 435, Lighting Design I/II	\$50.00
TA 248 Acting I: Process	\$5.00
	\$25.00
TA 252 Stage Makeup	
TA 311, 411, Scene Design I/II TA 321 Intro to Costume	\$50.00 \$50.00
	\$50.00
TA 325 Costume Production	\$35.00
TA 325 Costume Production	\$35.00

TA 326 Pattern Development, TA 327 Costume Technology	\$50.00
TA 336 Costume Production Wkshp	\$25.00
TA 340 Acting II: Scene Study	\$5.00
TA 341 Acting III: Classical Text	\$5.00
TA 342 Advanced Acting	\$5.00
TA 441/541 Acting Studio	\$5.00
TA322U, 323U, History of Dress I/II	\$15.00
·	+
.009e(01) - Film	425 00 F H G
Equipment fines: loss or damage; late, incomplete, or third-party returns	\$25.00-Full Cost
FILM 131 Film Analysis, FILM 331 Understanding Movies	\$45.00
FILM 199/299/399 Special Studies, FILM 409 Practicum	\$10.00-\$170.00
FILM 231 Advanced Film Analysis	\$45.00
FILM 280 Classical Film Theory	\$45.00
FILM 370 Topics	\$45.00
FILM 374 Screen Writing	\$10.00 - \$50.00
FILM 381, 382, 383, Film History I/II/III	\$45.00
FILM 384 Am Cinema/Culture, FILM 484 Anatomy of a Movie I	\$45.00
FILM 408 Topics	\$10.00-\$170.00
FILM 480 Contemp Film Theory, FILM 486 Topics in Film & Moving Image	\$45.00
FILM 487 Topics in International Film and the Moving Image	\$45.00
FILM 508 Topics	\$10.00-\$170.00
FILM Equipment Room Access	\$25.00
FILM Film Production	\$170.00
FILM Media Storage and Guest Speaker Honorariums	\$25.00
FILM Non-refundable Deposit for Summer Study Film in NYC	\$1,000.00
FILM Summer Study Film in NYC	\$2,000.00
Lincoln Hall #121 Rental External (4 hours)	\$100.00
Lincoln Hall #121 Rental External (8 hours)	\$160.00
Misc Theater and Film Materials and Technology Charges	\$2.00-\$100.00
Restricted Differential Tuition Course Fee	\$10.00-\$170.00

.010 - GRADUATE STUDIES, OFFICE OF		
.010a() -		

.011 - INTERNATIONAL AFFAIRS, OFFICE OF

.011a(01) - OIA - International Education Services

.011a(01) - OIA - International Education Services	Φ200.00
12-month OPT fee	\$200.00
Express Mailing Fee	Up to \$100.00
I-129 Processing Fee - H-1B extension	\$300.00
I-129 Processing Fee - Initial H-1B petition	\$500.00
International Field Experience: Teaching in Korea	up to \$1,000
Intl Fac Led Program Fee, Bio, Costa Rica	up to \$8,000
Intl Fac Led Program Fee, CR, Cyprus	up to 8,000
Intl Fac Led Program Fee, CR, Cyprus	up to \$8,000
Intl Fac Led Program Fee, CR, Indonesia	up to \$8,000
Intl Fac Led Program fee, CR, Indonesia	up to \$8,000
Intl Fac Led Program Fee-ARCH, Argentina	up to \$8,000
Intl Fac Led Program Fee-ARCH, Argentina	up to \$8,000
Intl Fac Led Program Fee-ARCH, Spain	up to \$8,000
Intl Fac Led Program Fee-ARCH, Spain	up to \$8,000
Intl Fac Led Program Fee-ARH, Greece	up to \$8,000
Intl Fac Led Program Fee-ARH, Greece	up to \$8,000
Intl Fac Led Program Fee-ART, Italy	up to \$8,000
Intl Fac Led Program Fee-ART, Italy	up to \$8,000
Intl Fac Led Program Fee-ART, Mexico	up to \$8,000
Intl Fac Led Program Fee-ART, Mexico	up to \$8,000
Intl Fac Led Program Fee-Bio, Costa Rica	up to \$8,000
Intl Fac Led Program Fee-CE, Netherlands	up to \$8,000
Intl Fac Led Program Fee-CE, Netherlands	up to \$8,000
Intl Fac Led Program Fee-COMM, Europe	up to \$8,000
Intl Fac Led Program Fee-COMM, Europe	up to \$8,000
Intl Fac Led Program Fee-ECE, Italy	up to \$8,000
Intl Fac Led Program Fee-ECE, Italy	up to \$8,000
Intl Fac Led Program Fee-ED, Italy	up to \$8,000
Intl Fac Led Program Fee-ED, Italy	up to \$8,000
Intl Fac Led Program Fee-ELP, Costa Rica	up to \$8,000
Intl Fac Led Program Fee-ELP, Costa Rica	up to \$8,000
Intl Fac Led Program Fee-ELP, Cuba	up to \$8,000
Intl Fac Led Program Fee-ELP, Cuba	up to \$8,000
Intl Fac Led Program Fee-ELP, India	up to \$8,000
Intl Fac Led Program Fee-ELP, India	up to \$8,000
Intl Fac Led Program Fee-GEOG, France	up to \$8,000
Intl Fac Led Program Fee-GEOG, France Intl Fac Led Program Fee-GEOG, Italy	up to \$8,000
Intl Fac Led Program Fee-GEOG, Italy Intl Fac Led Program Fee-GEOG, Italy	up to \$8,000 up to \$8,000
Intl Fac Led Program Fee-HON, Vietnam Intl Fac Led Program Fee-HON, Vietnam	up to \$8,000 up to \$8,000
Intl Fac Led Program Fee-HON, Vietnam Intl Fac Led Program Fee-INTL, Mexico	
Intl Fac Led Program Fee-INTL, Mexico	up to \$8,000 up to \$8,000
Intl Fac Led Program Fee-INTL, Mexico Intl Fac Led Program Fee-INTL, Morocco	up to \$8,000 up to \$8,000
Intl Fac Led Program Fee-INTL, Morocco	
	up to \$8,000
Intl Fac Led Program Fee-INTL, Turkey	up to \$8,000
Intl Fac Led Program Fee-INTL, Turkey	up to \$8,000
Intl Fac Led Program Fee-MUS, Europe Intl Fac Led Program Fee MUS, Europe	up to \$8,000
Intl Fac Led Program Fee-MUS, Europe	up to \$8,000
Intl Fac Led Program Fee-MUS, Spain Intl Fac Led Program Fee MUS, Spain	up to \$8,000
Intl Fac Led Program Fee-MUS, Spain Intl Fac Led Program Fee Penorting Live	up to \$8,000
Intl Fac Led Program Fee-Reporting Live	up to \$8,000
Intl Fac Led Program Fee-SB, Europe	up to \$8,000
Intl Fac Led Program Fee-SBA, Asia	up to \$8,000
Intl Fac Led Program Fee-SBA, Asia	up to \$8,000
Intl Fac Led Program Fee-SBA, Asia	up to \$8,000
Intl Fac Led Program Fee-SBA, Asia	up to \$8,000

Intl Fac Led Program Fee-SBA, France	up to \$8,000
Intl Fac Led Program Fee-SBA, France	up to \$8,000
Intl Fac Led Program Fee-SBA, Germany	up to \$8,000
Intl Fac Led Program Fee-SBA, Germany	up to \$8,000
Intl Fac Led Program Fee-SBA, Germany 2	up to \$8,000
Intl Fac Led Program Fee-SBA, Germany 2	up to \$8,000
Intl Fac Led Program Fee-SBA, Global Prgm	up to \$8,000
Intl Fac Led Program Fee-SBA, Global Prgm	up to \$8,000
Intl Fac Led Program Fee-SBA, India	up to \$8,000
Intl Fac Led Program Fee-SBA, India	up to \$8,000
Intl Fac Led Program Fee-SBA, Kedge Prgm	up to \$8,000
Intl Fac Led Program Fee-SBA, Kedge Prgm	up to \$8,000
Intl Fac Led Program Fee-SBA, Middle East	up to \$8,000
Intl Fac Led Program fee-SBA, Middle East	up to \$8,000
Intl Fac Led Program Fee-SBA, Nicaragua	up to \$8,000
Intl Fac Led Program Fee-SBA, Nicaragua	up to \$8,000
Intl Fac Led Program Fee-SPAN, Spain	up to \$8,000
Intl Fac Led Program Fee-SPAN, Spain	up to \$8,000
Intl Fac Led Program Fee-SPHR, Ecuador	up to \$8,000
Intl Fac Led Program Fee-SPHR, Ecuador	up to \$8,000
Intl Fac Led Program Fee-SW, Costa Rica	up to \$8,000
Intl Fac Led Program Fee-SW, Costa Rica	up to \$8,000
Intl Fac Led Program Fee-SW, Ghana	up to \$8,000
Intl Fac Led Program Fee-SW, Ghana	up to \$8,000
Intl Fac Led Program Fee-TA, Ireland	up to \$8,000
Intl Fac Led Program Fee-TA, Ireland	up to \$8,000
Intl Fac Led Program Fee-UNST, Costa Rica	up to \$8,000
Intl Fac Led Program Fee-UNST, Costa Rica	up to \$8,000
Intl Fac Led Program Fee-UNST, Ghana	up to \$8,000
Intl Fac Led Program Fee-UNST, Ghana	up to \$8,000
Intl Fac Led Program Fee-UNST, Mexico	up to \$8,000
Intl Fac Led Program Fee-UNST, Mexico	up to \$8,000
Intl Fac Led Program Fee-UNST, Oaxaca	up to \$8,000
Intl Fac Led Program Fee-UNST, Oaxaca	up to \$8,000
Intl Fac Led Program Fee-UNST/INTL, Argentina	up to \$8,000
Intl Fac Led Program Fee-UNST/INTL, Argentina	up to \$8,000
Intl Fac Led Program Fee-UNST/INTL, Spain	up to \$8,000
Intl Fac Led Program Fee-UNST/INTL, Spain	up to \$8,000
Intl Fac Led Program Fee-UPA, Nicaragua	up to \$8,000
Intl FAc Led Program Fee-UPA, Nicaragua	up to \$8,000
Intl Fac Led Program Fee-UPA, Oaxaca	up to \$8,000
Intl Fac Led Program fee-UPA, Oaxaca	up to \$8,000
Intl Fac Led Program Fee-USP, Nicaragua	up to \$8,000
Intl Fac Led Program Fee-USP, Nicaragua	up to \$8,000
Intl Fac Led Program Fee-USP/BST, Cuba	up to \$8,000
Intl Fac Led Program Fee-USP/BST, Cuba	up to \$8,000
Intl Fac Led Program-SB, Europe	up to \$8,000
J-1 Scholar Visa Fee	\$100.00
OISSS Processing Fee	\$100/quarter
PSU Programs Abroad Enrollment fee, per term	up to \$500.00
Sponsored Student Fee	\$300/quarter
STEM OPT fee	\$400.00
TN petition (extension/change of status)	\$300.00
211 position (extension entange of status)	Ψ500.00

.011a(02) - OIA - International Student Insurance

- - No fees for this section - -

$\underline{.011b(01)}$ - OIA - Institute for Asian Studies

- - No fees for this section - -

.012 - LIBERAL ARTS & SCIENCES, COLLEGE OF

.012a(01) - CLAS - General

- - No fees for this section - -

.012a(02) - Greenhouses

- - No fees for this section - -

.012a(03) - Systems Science Ph.D Program

- - No fees for this section - -

.012b(01)) - Anthi	ropology, l	Department	of
-----------	-----------	-------------	------------	----

volument of the state of the st	
Analysis of Faunal Remains (ANTH 455/555)	\$25.00
Archaeology Field Methods (ANTH 453/553)	\$45.00-\$75.00
Archaeology Field School (ANTH 454/554)	\$150.00-\$200.00
Archaeology Field School - Multiple Day Field Trip (ANTH 454/554)	\$350.00-\$1500.00
Archaeology Field School - Single Day Field Trip (ANTH 454/554)	\$45.00
Archaeology of Portland - Field Studies (ANTH 399)	\$35.00-\$50.00
Human Osteology (ANTH 478/578)	\$25.00
Lab Methods in Archaeology (ANTH 452/552)	\$25.00
Paleo Anthropology (ANTH 370)	\$25.00

.012c(01) - Applied Linguistics

- - No fees for this section - -

.012d(01) - Biology, Department of

volume (or) Brotog, y Bepartment or	
BI 204 Fundamentals of Biology I: Laboratory Manuals, materials, and supplies.	\$25.00
BI 205 Fundamentals of Biology II: Laboratory manuals, materials, and supplies.	\$25.00
BI 206 fundamentals of Biology III: Laboratory manuals, materials, and supplies.	\$25.00
BI 207L Biology for Allied Health Lab I: Laboratory manuals, materials, and supplies.	\$25.00
BI 208L Biology for Allied Health Lab II: Laboratory manuals, materials, and supplies.	\$25.00
BI 209L Biology for Allied Health Lab III: Laboratory manuals, materials, and supplies.	\$25.00
BI 214, 215, 216 Principles of Biology: Laboratory Manuals, materials, and supplies	\$35.00
BI 235 Elementary Microbiology: Laboratory Manuals, materials, and supplies	\$45.00
BI 301, 302, 303 Human Anatomy and Physiology Lab Fee	\$40.00
BI 326 Comparative Vertebrate Embryology Lab Fee	\$35.00
BI 328 Comparative Vertebrate Anatomy: Laboratory Manuals, materials, and supplies	\$35.00
BI 337 Cell Biology Lab: Laboratory Manuals, materials, and supplies	\$45.00
BI 361 Introduction to Marine Biology Lab: Laboratory Manuals, materials, and supplies	\$35.00
BI 386 Invertebrate Zoology (3-4 one day field trips) per trip	\$10.00
BI 386 Invertebrate Zoology: Laboratory Manuals, materials, and supplies	\$35.00
BI 387 Vertebrate Zoology: Laboratory Manuals, materials, and supplies	\$35.00
BI 388 Microbiology Techniques: Laboratory Manual, materials, and supplies	\$45.00
BI 406 Articulation	\$25.00
BI 406 Museum Curation	\$25.00
BI 410/510 Pinniped Field Observation I & II	\$25.00
BI 410/510 Topics (3-4 one day field trips) per trip	\$10.00-\$40.00
BI 410/510 Topics Lab Fee	\$10.00-\$40.00
BI 413/513 Herpetology: Laboratory Manuals, materials, and supplies	\$35.00
BI 414/514 Ornithology: Laboratory Manuals, materials, and supplies	\$35.00
BI 415/515 Mammalogy: Laboratory Manuals, materials, and supplies	\$35.00
BI 416/516 Marine Mammals: Laboratory Manuals, materials, and supplies	\$35.00
BI 419/519 Animal Physiology Laboratory: Laboratory Manuals, materials, and supplies	\$35.00
BI 425/525 Natural History of Antarctica Lab Fee	\$35.00
BI 431/531 Advanced Molecular and Cell Biology Research Laboratory	\$55.00
BI 432L/532L Plant Diversity and Evolution Lab: Laboratory Manuals, Materials, and Supplies	\$35.00
BI 433/533 Morphology of Plants: Laboratory Manuals, materials, and supplies	\$35.00
BI 435/535 Plant Anatomy: Laboratory Manuals, materials, and supplies	\$35.00
BI 441/541 Plant Physiology: Laboratory Manuals, materials, and supplies	\$35.00
BI 455/555 Histology: Laboratory Manuals, materials, and supplies	\$35.00
BI 461/561 Invertebrate Biology: Laboratory Manuals, materials, and supplies	\$35.00
BI 461/561 Invertebrate Zoology (3-4 one day field trips) per trip	\$10.00

DI 471/571 Plant Faciliano, Laboratore Manuela materiala and annella	\$25.00
BI 471/571 Plant Ecology: Laboratory Manuals, materials, and supplies BI 472 Natural History: Laboratory Manuals, materials, and supplies	\$35.00 \$35.00
BI 472 Natural History: (3-4 one day field trips) per trip	\$10.00
BI 473 Field Sampling: Laboratory Manuals, materials, and supplies	\$10.00
BI 473 Field Sampling: (3-4 one day field trips) per trip	\$10.00
BI 476 Population Ecology (one day field trip)	\$10.00
BI 476L Population Ecol Lab	\$35.00
BI 489/589 Microbial Physiology: Laboratory Manuals, materials, and supplies	\$33.00
DNA/RNA Microarray 1Million CGH Service Fee	Tier $1 = \$1,090.00$
	Tier $2 = \$1,490.00$
	Tier $3 = 545.00
DNA/RNA Microarray 240K CGH Service Fee	Tier $1 = 600.00
·	Tier $2 = \$1,000.00$
	Tier $3 = 300.00
DNA/RNA Microarray 400K CGH Service Fee	Tier $1 = \$830.00$
	Tier $2 = \$1,230.00$
	Tier $3 = 415.00
DNA/RNA Microarray Mouse Expression Services Fee	Tier $1 = 550.00
	Tier $2 = 950.00 Tier
	3 = \$275.00
DNA/RNA Microarray Zebrafish/Salmon Expression Service Fee	Tier $1 = 664.00
	Tier $2 = \$1,064.00$
	Tier $3 = \$332.00$
Field Trip Charges: BI 361 Marine Biology Lab (Two 1-day trips) per trip	\$10.00
Field Trip Charges: BI 4/510 Plant Systematics (Two 1-day trips) per trip	\$25.00
Field Trip Charges: BI 4/533 Vascular Plant (Two 1-day trips) per trip	\$10.00
Field Trip Charges: BI 471 Plant Ecology (One 3-day trip) per trip	\$10.00
Herbarium - Processing Mounted Specimens	\$16.00
Herbarium - Processing Unmounted Specimans	\$28.00
Herbarium - Specimen Identification	\$75.00
Lab Usage Fee: 1/2 day	\$100.00
Lab Usage Fee: full day	\$200.00
Laboratory Manual	\$5.00
.012e(01) - Challenge Program	
CHA Challenge Prg Reg Convenience Fee	\$4.40, \$1.00 for
	students eligible for
	free/reduce lunch
.012f(01) - Chemistry, Department of	
1-9 Samples for ATD GC/MS / Internal - per sample	\$275.00
10+ Samples for ATD GC/MS / Internal - per sample	\$260.00
AFM Analysis/external user rate per hour	\$105.00
AFM Analysis/internal user rate per hour	\$6.00
AFM Probe	\$52.50
Chemistry Stockroom Special Supplies and Breakage Replacements	varies
Consumables - per unit	\$1.00
Failure to Check Out Locker	\$50.00
Failure to Return Key	\$50.00
FTIR & RAMAN Microscope/External regular - per hour	\$155.00
FTIR & RAMAN Microscope/Internal regular - per hour	\$105.00
HPLC User Operated Fee - per hour	\$15.00
Lab Fee: Advanced Chemistry	\$45.00
Lab Fee: Analytical Chemistry	\$45.00
Lab Fee: Biochemistry	\$50.00
Lab Fee: Gen. Chemistry	\$40.00
Lab Fee: Glassblowing	\$75.00
Lab Fee: Intro Chemistry	\$35.00
Lab Fee: Organic Chemistry	\$45.00
Lab Fee: Physical Chemistry	\$45.00
Lab Locker: Breakage Fee	varies

LC-MS/LC User Operated Fee / Commercial - per hour	\$25.00
LC-MS/LC User Operated Fee / Educational - per hour	\$15.00
LC-MS/MS 1-9 MS Accurate Mass Analysis / PKSA / Internal - per sample	\$30.00
LC-MS/MS 10+ MS Accurate Mass Analysis / PKSC / Internal - per sample	\$25.00
LC-MS/MS User Operated Fee / Commercial - per hour	\$75.00
LC-MS/MS User Operated Fee / Educational - per hour	\$50.00
LC-MS/MS User Operated Fee / UITI / Internal - per hour	\$50.00
LC-MS/MS User Operated Training / Commercial - per hour	\$150
LC-MS/MS User Operated Training / Educational - per hour	\$100
LC-MS/MS User Operated Training / Internal - per hour	\$100
Method Development Fee for ATD GC/MS / Internal - per hour	\$100.00
Method Development Fee for GC/MS / Internal - per hour	\$80.00
Method Development Fee for GCxGC TOF / Internal - per hour	\$175.00
NMR Consulting and Training (may be done in groups - charge is per lab/hour) - Internal PSU	\$30.00
NMR Consulting and Training (may be done in groups - charge is per lab/hour) - Non-PSU Academic	\$100.00
NMR consulting and Training (may be done in groups - charge is per lab/hour) - Regular	\$300
NMR experiment acquisition time - Non-Academic/Industrial/External NMR-Tech Running/Processing 600 MHz	\$300.00
NMR Work & Analysis / External Industry 400 MHz	\$100.00
NMR Work & Analysis / External Industry 600 MHz	\$150.00
NMR Work & Analysis / External Nonprofit 400 MHz	\$30.00
NMR Work & Analysis / External Nonprofit 600 MHz	\$50.00
NMR Work & Analysis / Internal 400 MHz	\$12.00
NMR Work & Analysis / Internal 600 MHz	\$18.00
Sample Preparation/Data Processing for GC/MS, ATD GC/MS, & GCxGC TOF / Internal - per sample	\$50.00
Samples for GC/MS / Internal - per hour	\$80.00
Samples for GCxGC TOF / Internal - per sample	\$175.00
User Operated Fee ATD GC/MS / Internal - per hour	\$60.00
User Operated Fee GC/MS / Internal - per hour for less than 100 hours	\$40.00
User Operated Fee GCxGC TOF / Internal - per hour	\$100.00
User Operated Fee/GC/MS/Internal-per hour after the first 100 hours	\$30.00
User Operated Training ATD GC/MS / Internal - per hour	\$100.00
User Operated Training GC/MS / Internal - per hour	\$80.00
User Operated Training GCxGC TOF / Internal - per hour	\$165.00
X-Ray Diffraction and Scattering Facility - Basic Stage - per hour	\$200.00
X-Ray Diffraction and Scattering Facility - Specialized Stage - per hour	\$200.00
X-Ray Diffraction and Scattering Facility- per hour	\$25.00
XRF, Artax Spectrometer/ Internal regular - per hour	\$125.00
XRF, Artax Spectrometer/External regular - per hour	\$180.00
XRF, Tracer Spectrometer/External regular - per hour	\$80.00
XRF, Tracer Spectrometer/Internal regular - per hour	\$52.50
.012g(01) - Communications Studies	\$32.30
No fees for this section	
.012h(01) - English, Department of	
Film Studies Fee	\$2.00
Ooligan Publishing Lab (WR 475/575)	\$5.00
Ooligan Publishing Studio (WR 474/574)	\$20.00
Portland Review Material Fee	\$18.00
Publishing Software License	\$50
Writing 323 Waiver Exam	\$40.00
.012i(01) - Environmental Science and Resources, Department of	
Analysis and report for one sample with blank	\$30.00-\$60.00
Atmospheric System Analysis (per analyte, 10 day run)	\$3,000.00
Boat usage charge (Klamath, internal, per day)	\$42.00
Chemical analysis of water soil or plant samples using discrete analyzer fee per batch (up to 35 samples)	\$40.00-\$120.00
Chemical Digestion of water, soil, or plant samples using SmartChem discrete analyzer fee per batch (up to 35 samples)	\$60.00-\$220.00
Collection of one PM 10 or PM 2.5 teflon filter sample using low volume or high volume samplers	\$30.00-\$60.00
Conduction of atmospheric analysis, hourly rate	\$25.00
Conduction of minospheric minipolo, nonly time	Ψ23.00

	Φ20 00 Φ250 00
ESM Lab and Field Equipment usage fee - lab staff assistance required	\$20.00-\$250.00
ESM Lab and Field Equipment usage fee - per hour or day ESM Laboratory Supplies Breakage fee	\$10.00-\$200.00 Varies
ESM Lower Division Course Fee	\$20.00-\$50.00
ESM Stockroom Special Supplies/Equipment Breakage and Lost Items replacements	Varies
ESM Upper Division and Graduate Level Course Fee	\$10.00-\$100.00
Field Trip fee: multiple day	\$50.00-\$500.00
Field Trip fee: single day	\$10.00-\$50.00
Laboratory Fee	\$50.00
Microscope Analysis of Environmental Samples - fee per sample	\$85.00
Preparation of water, soil, or plant samples using SmartChem discrete analyzer fee per batch (up to 35 samples)	\$40.00-\$80.00
Seed banking or other non-research ex situ plant conservation services	\$10.00-\$100.00
.012i(02) - Institute Natural Resources	
Biological field services - daily rate	\$500.00/day
Biological field services - hourly rate	\$100.00
Data Dissemination Fee	\$115.00/hour + \$60.00
	computer fee +
	\$0.60/record
.012j(01) - Foreign Languages and Literatures, Department of	
COMMUTER FEE 1-WK LFBS (DSaP Prog)	\$192.00
COMMUTER FEE 2-WK LFBS (DSaP Prog)	\$331.00
COMMUTER FEE 5-WK (DSaP Prog)	\$725.00
DSaP PROGRAM APPLICATION FEE (DSaP Prog)	\$60.00
Goethe B1 Exam Booklet and Certificate	\$100
Goethe B2 Exam Booklet and Certificate	\$110
Goethe C1 Exam Booklet and Certificate	\$150
Language Proficiency Exam-Non PSU Students	\$100.00
Language Support Fee	\$6.00
ROOM & Board 1-WK (DSaP Prog)	\$750.00
ROOM & Board 2-WK (DSaP Prog)	\$1501.00
ROOM & BOARD 5-WK (DSaP Prog)	\$3385.00
.012k(01) - Geography, Department of	
C-GEO Materials & Field fee	\$25.00-\$2500.00
CSAR Analysis by Lab Manager - per hour	\$50.00
CSAR Analysis Support by Lab Assistant- per hour	\$15.00-\$30.00
Field Trip Charges	varies
Geography Software Fee	\$20.00-\$40.00
GIS Techniques Lab Fee	\$20.00
Group Poster Plotter fee	\$5.00
Individual Poster Plotter fee	\$20.00
Lab Maintenance Fee	\$3.00
.012l(01) - Department of Geology	
200 level lab courses	\$22.00
300 and 400 level lab courses	\$24.00
400 level specialized lab courses	\$30.00-\$100.00
Field equipment usage: Brunton compass, GPS, Laser Rangefinder, altimeter for a period of 1 to 7 days	\$9.00
Field Equipment usage: Level Setup(level, tripod, 2 leveling rods) per day	\$24.00
Field Equipment usage: Level Setup(level, tripod, 2 leveling rods) per week	\$120.00
Field Equipment usage: Total Station Setup(total station, tripod, stadia rod, reflectors)per day	\$60.00
Field Equipment usage: Total Station Setup, per week	\$300.00
Field Equipment Usage:Brunton CompassGPS Laser Rangefinder, per month GIS Services external user - per hour rate	\$24.00 \$150.00
GIS Services external user - per nour rate GIS Services internal user - per hour rate	\$150.00
LiDAR - Collection of Lidar Data with Terrestrial Laser Scanner - per day	\$500.00
LiDAR analysis - external user rate per hour	\$150.00
LiDAR analysis - external user rate per hour	\$130.00
Multiple Day Field Studies	\$50.00-\$750.00
Non-registered student Single Day Field Studies	\$10.00-\$50.00
	\$20.00 \$20.00

Operator/Training time for equipment in the Trace Element Analytical Laboratory - per hour	\$50.00
Petrographic analysis of rocks - per sample rate	\$266.00
Rock crushing, sawing, powdering, and use of equipment - per hour rate with 2 hour minimum	\$15.00
Sand augers, gouge-core augers, box cores, and peel making kit, per day per item	\$54.00
Single Day Field Studies	\$10.00-\$50.00
Special Destinations Field Studies	\$750.00-\$5000.00
Usage Charge: ICP-MS, external user, unassisted with prior training from TEAL staff, per instrument hour (2hr	\$150.00
minimum)	
Usage Charge: ICP-MS, internal users, unassisted, with prior training from TEAL staff, per instrument hour (2 hr	\$60.00
minimum)	
Usage Charge: ICP-OES, external users, unassisted, with training with TEAL staff, and independent work, per	\$100.00
plasma hour rate	
Usage Charge: ICP-OES, internal users, unassisted, with training with TEAL staff, and independent work, per	\$43.00
plasma hour rate	
Usage Charge: Ion Chromatography, external users, unassisted, per pump hour rate	\$30.00
Usage Charge: Ion Chromatography, internal users, unassisted, per pump hour rate	\$20.00
Usage Charge: Portable x-ray fluorescence analyzer, internal users, unassisted, per hour rate	\$35.00
X-ray Diffraction analysis (bulk materials) - per sample rate	\$200.00
X-ray Diffraction analysis (clay) - per sample rate	\$260.00
X-ray Diffraction Analysis: Academic User, per sample, with no assistance/sample preparation/interpretation	\$20.00
X-ray Diffraction Analysis: External User, per sample, with no assistance	\$60.00
	+
.012m(01) - History, Department of	
No fees for this section	
.012o(01) - Mathematics and Statistics, Department of	
MTH 211, 212, 213 - Lab fee, various materials retained by student	\$10.00
MTH 211/212 Challenge Exams	\$35.00
MTH Online Proctoring Fee	\$30.00
MTH/STAT Computer Lab Fee (NH 96)	\$50.00
MTH/STAT Computer Lab Fee (NH 96)	\$15.00
.012p(01) - Native American Studies, Department of	
No fees for this section	
<u>.012q() - </u>	
No fees for this section	
.012r(01) - Physics, Department of	
Additional hourly charge when GA assistance required- internal user-per hour	\$25.00
Additional hourly charge when GA assistance required-external user-per hour	\$40.00
Characterization (not in cleanroom)- external users-per hour	\$35.00
Characterization (not in cleanroom)- internal users-per hour	\$15.00
Chemical Usage (including Wet Etching)- external users-per hour	\$60.00
Chemical Usage (including Wet Etching)- internal users-per hour	\$20.00
Clean Room Course/Lab Fee (PH 410/510)	\$50.00
Equipment Usage in PNNA Cleanroom- internal users-per hour	\$20.00
Equipment Usage in PNNA Cleanroom-external user-per hour	\$60.00
Machine Shop Hourly charge - External Users	\$125.00
Machine Shop Hourly charge - Internal Users	\$100.00
PH 204, 205, 206, 214, 215, & 216 - General Physics Lab Fee	\$15.00
SEM: Student course fee (PH 451/551)	\$100.00
TEM: Student course fee (PH 452/552)	\$100.00
Trace Gas Isotopic Analysis - External User - rate per measurement	\$20.00
Trace Gas Isotopic Analysis - Internal User - rate per measurement	\$15.00
Vacuum Pump rebuild fee	\$30.00
•	φ20.00
.012s(01) - Psychology, Department of	
No fees for this section	
.012t(01) - Science Education, Center for	
No fees for this section	_
012u(01) Speech and Hearing Sciences Department of	
.012u(01) - Speech and Hearing Sciences, Department of	\$180.00
Aphasia Group, one session per week	\$180.00

Hearing Screening (off-campus) - each	\$5.00
Immittance testing	\$25.00
Speech & Language Evaluation	\$150.00
Speech & Language Screenings	\$5.00-\$35.00
Speech Language and Aural Rehabilitation Intervention, two sessions/week	\$450.00
SPHR 509 Practicum (1 - 6 credits) - per credit	54.00
SPHR Neurology Lab Fee	\$15.00
Tympanometry (only)	\$30.00
.012v(01) - Women's Studies, Department of	
.012v(01) - women's Studies, Department of	

- - No fees for this section - -

.013 - LIBRARY

. 013a(0 1	.) -	Library	- General
-------------------	------	---------	-----------

Book Replacement Fee	Greater Of \$75 Or
	Replacement Cost
Commercial Library Service Fees: Binding Fee, if covers removed (p/volume)	\$15.00
Commercial Library Service Fees: Lending Fee p/item	20
Commercial Library Service Fees: Reprint Fee, for edition of 10 or more copies	\$25.00
Commercial Library Service Fees: Searching Fee (p/title)	\$5.00
Commercial use of PSU-owned still images: books and periodicals, for production of less than 10,000 copies	\$50.00 per image
Commercial use of PSU-owned still images: books and periodicals, for production greater than 10,000 copies	\$100.00 per image
Commercial use of PSU-owned still images: exhibitions and displays	\$25.00 per image
Commercial use of PSU-owned still images: website	\$75.00 per image
Commercial use of PSU-owned still images:film, video, DVD, TB Broadcast	\$100.00 per image
Course Reserve Materials Fines	Maximum \$35.00
	(plus Lost Book
	Charge If Applicabl
Course Reserve Materials Fines, checked out by the day	(p/day) \$2.00
Course Reserve Materials Fines, checked out by the hour	each additional hour
	\$2.00
Course Reserve Materials Fines, checked out by the hour	first hour \$4.00
Distance Education Mail Delivery, per item	\$6.00
Document Delivery of PSU Print Journal articles, per article	20.00
Fines: Surcharge on Overdue Recalled Materials, per day	3.00 (max 21.00)
For-Fee Public Printing, per Page \$.15	\$0.15
Interlibrary Loan fee for Expensive Materials	Balance Of Subsidy
	over \$50
Interlibrary Loans Beyond Limit, per item	\$25.00 + lender fees
International surcharge for mail delivery, per item	\$10.00
Library 3D Printer - eco-friendly copies	\$0.35/gram
Library 3D Printing - regular copies	0.15/gram
Library User Cards: Individual non-Summit Student	\$40.00
Library User Cards: Individual, non-PSU, per year	\$100.00
Library User Cards: Organization, non-PSU, per year	\$350.00
Lost Book Charge (in addition to cost of library book replacement)	\$35.00
Lost Study Room Key	Cost To Library
Mail Delivery for Non-Distance Education Patrons, per Item Non-standard format duplication fee	\$6.00
Non-standard format dupitcation fee	\$32.00 per hour plus media and lab costs
Photocopy corrigoes Conveged purchase	\$1.00
Photocopy services: Copycard purchase Photocopy Services: Copycard Charges per exposure 11 x 17	\$0.50
Photocopy Services: Copycard Charges per exposure 8 1/2 x 11 & 8 1/2 x 14	\$0.25
Photocopy Services: Copycard Charges per exposure 8 1/2 x 11 & 8 1/2 x 14 Photocopy Services: Copycard Charges per exposure Color 8 1/2 x 11 & 8 1/2 x 14	\$1.00
Photocopy Services: Microfiche Duplications staff prepared, p/fiche	\$0.25
Photocopy Services: Microfiche/Microfilm prints coin-op self-serve p/exp	\$0.10
Photocopy Services: Photocopiers, Coin operated, self-serve p/exposure	\$0.15
Processing fee for replacing lost or stolen technology equipment	\$35.00
Repair of damaged library materials	Cost Of Repair
Rm Rental, 220J Library West (internal fees): per hour	\$35.00
Rush Interlibrary Loan, per item	\$10.00
Scanning, University Archives images, per image fee	\$5.00
Scanning, University Archives images: set-up fee	\$10.00
Technology Equipment loan; overdue fine/per hour	\$20.00
Technology Equipment replacement fee	\$2000.00
	Ψ2000.00
.013a(02) - Library - Printing	
Wide Format Computer Printing (plotting): Hi resolution, Adhesive Media or Satin Photo Media, p/linear ft.	Up To \$25.00
Wide Format Computer Printing (plotting): Hi resolution, Heavyweight Matte Media, Image, 50%+coverage,	Up To \$22.00
p/linear ft.	TT 75 04 7 00
Wide Format Computer Printing (plotting): Hi resolution, Heavyweight Matte Media, Lines and Fills, p/linear ft.	Up To \$15.00

LIBRARY - 50 - .013-1

.014 - SOCIAL WORK, SCHOOL OF

.014a(01) - Social Work, School of - General	
SW 400 BASW Field Practicum Fee	\$12.00 per credit
SW 511/512 Field Practicum Fee	\$12.00 per credit
SW 660 PhD Seminar	\$10.00
SW 690 Teaching Practicum	\$10.00
.014b(01) - Child and Family Studies	
CFS 382U Mental and Emotional Disorders	\$5.00
CFS 385U Working with Diverse Families	\$5.00
CFS 390U Sex and the Family	\$5.00
CFS 393U Community Resources and Family Support	\$5.00
CFS 480 Societal Influence on Professional Practice	\$10.00
CFS 481 Family Health Issues	\$10.00
CFS 492 Family Law and Policy	\$10.00
CFS 494 495 496 Professional Development in Child and Family Studies I, II, III	\$10.00
.014c(01) - Regional Research Institute	
Regional Research Institute Photocopier (p/copy)	\$0.05

.015 - ENROLLMENT MANAGEMENT & STUDENT AFFAIRS, DIVISION OF

.015a(01) - Admissions	
Advanced Tuition Deposit refund processing fee	\$15.00
Application Fee (maximum)	\$100.00
Application Fee: Re-enrollment (not enrolled for three consecutive terms, excluding summer)	\$25.00
Change of Application Term	\$25
UG and PB Matriculation	350.00
.015a(03) - Student Orientation Programs	
Orientation Guest Fee	\$20.00
Orientation Guest Fee - Out of State Orientation (maximum)	\$60.00
Out of State Orientation Fee	\$100.00
.015a(02) - National Student Exchange (NSE)	
Activity/Orientation Fee (incoming students exchanging to PSU)	\$135.00
Application Fee (outgoing students exchanging to another school)	200.00

.016 - GLOBAL DIVERSITY & INCLUSION .016a(04) - Student Legal & Mediation Services Failure to show up to or cancel appointment Up to \$80.00 Notary fee Up to \$10.15 .016a(01) - Diversity & Multicultural Student Services Equipment lost or damaged up to replacement cost Fine for lost or damaged book Up to replacement cost Fine for lost or damaged graduation regalia Up to replacement cost .016a(02) - Student Support Services/Educational Opportunity Program No fees for this section -.016a(03) - Native American Student Center (NASC) Up to \$25/hr up to 8 150/170/180/Computer Lab (Internal) hours OR up to \$200 per day 150/170/180/Computer Lab/(External) Up to \$45/hour and \$360 daily After Hours Labor Fee Up to \$50/hour Condition of facility fine Up to \$200.00 Courtyard (External) Up to \$100/hour Courtyard (Internal) Up to \$45/hour Digital projector with screen Up to \$120 Digital projector with screen (Internal) Up to \$75 Easel Up to \$15 Extended Usage Fee Up to \$150/hour Flip Chart Pad \$35.00 Hospitality-kitchen for storage,ice water,coffee maker Up to \$40 Up to \$140 hourly and Indoor Gathering Area (External) \$1,120 daily Indoor Gathering Area (Internal) Up to \$63 hourly and \$504 daily Kitchen (External) Up to \$84 hourly and \$672 daily Kitchen (Internal) Up to \$38 hourly and \$304 daily

Telephone with active line (2 week notice) (External)

.016b(01) - Disability Resource Center/IASC

Personnel, per Hour: Custom set-up fee

Registration/Refreshment table (External)

Replacement Cost Fee for lost, stolen or damaged equipment

Library Fees; additional charges for lost and/or damaged materials.

Cost \$34.95-\$2,100

up to \$40/hour

Up to \$100/hour

Up to \$350 hourly and

Up to \$220 hourly and

Up to \$45/hour

Up to \$30

Up to \$80

\$2800 daily

\$1,760 daily

Up to \$20

Up to \$30

Up to \$30 Up to \$30

\$6 each

\$25.00

Cost

Laptop rental

Microphone

Lounge (External)

Lounge (Internal)

NASCC (External)

NASCC (Internal)

Office Supplies

Room Partition

Screen

Lectern

.018 - URBAN & PUBLIC AFFAIRS, COLLEGE OF	
.018a(03) - Institute of Portland Metropolitan Studies	
Copies of various publication	\$10.00 and up
.018a(01) - Institute on Aging	
Copies of various publications	\$2.00 - \$100.00
.018a(02) - UPA Computer Lab	
No fees for this section	
.018a(04) - Population Research Center	
Annual Population Report (per copy)	\$15.00
Basic Community/Program Assessment	\$5000.00 and up
Data Extraction/manipulation services (per hour)	90
Detailed Community/Program assessment	\$10,000.00 and up
Districtwide forecast and individual schools or attendance areas forecast	\$8000.00 and up
Districtwide forecast by grade level	\$6000.00 and up
Enumerations (Population Count) per Housing Unit	\$20.00 and up
Local redistricting mapping or analysis	\$1500.00 and up
Map Creation	\$300.00 and up
Presentations	\$250.00 and up.
Special Estimates and Projections	\$1500.00 and up
Surveys (socio-economic) per Housing Unit	\$20.00 and up
Trainings (per person).	\$150.00 and up
Update districtwide school enrollment forcast by grade level.	\$3500.00 and up
Update districtwide school enrollment forecast and individual schools or attendance area forecast.	\$6000.00 and up
.018b(01) - International Studies Program	
LING 471W/571/Intl 471W, Intercultural Development Inventory, per student	\$25.00
.018c(02) - National Policy Consensus Center	
Administrative Support	\$65.00
Conflict Assessment, Mediation, Facilitation-High Conflict, Complex, Multi-party (per hour)	\$185.00 - \$275.00
Program Director (per hour)	\$179.00
Project Associate (per hour)	\$125.00
Project Lead - (per hour)	\$155.00
Project Management, Assessment, Coordination, Facilitation (per hour)	\$95.00 - \$185.00
Project Support (per hour)	\$65.00
Skilled Process Support (per hour)	\$50.00 - \$115.00
Student Intern (per hour)	\$25.00
Support services (per hour)	\$25.00 - \$65.00
.018c(03) - Public Administration	
PA 539 National Policy Process	\$275.00
.018c(01) - Criminology and Criminal Justice	
CCJ Online Program Class Fee: Distance Learning Technology Fee: per credit hour.	\$35.00
.018c(04) - Political Science	
POL Congress & Parliaments course fee	\$175.00
POL LSAT Prep Course	550.00
.018c(05) - Center for Public Service	
Administrative Refund Processing Fee	\$100
Consultant Project Services (per hour)	\$50 - \$250
CPS Books & Inst Materials Fee	up to \$500
CPS Hosting Fee	up to \$300
CPS Trip Fee	up to \$2,000
Doctoral Student Project Services (per hour)	\$30 - \$50
EMPA Books & Inst Materials Fee	up to \$500
EMPA Transport and Host Fee	up to \$300
EMPA Trin Fac	un to \$4,000

Faculty/CPS Director Project Services (per hour)

EMPA Trip Fee

up to \$4,000 \$180 - \$250

Fellow Project Services (per hour)	\$50 - \$120
FSP Study Tour Services (per hour)	\$32 - \$250
Hatfield Resident Fellowship Sponsor Fee	\$43,000
Institute for Tribal Gov't Books & Inst Materials Fee	up to \$500
Institute for Tribal Gov't Hosting Fee	up to \$200
LDP Books & Inst Materials Fee	up to \$500
LDP Hosting Fee	up to \$300
Masters Student Project Services (per hour)	\$20 - \$40
NPI Books & Inst Materials Fee	up to \$500
NPI Hosting Fee	up to \$200
NRPVE Hosting Fee	up to \$200
Oregon Summer Fellowship Sponsor Fee	\$10,500
Public Service Fellowship Sponsor Fee	up to \$70,000
Senior Fellow Project Services (per hour)	\$120 - \$200
Specialists (GIS/Digital Media/Graphic Design) Project Services (per hour)	\$50 - \$250
Staff Project Services	\$50 - \$120
USACE Books & Inst Materials Fee	up to \$500
USACE Hosting Fee	up to \$300
.018d(01) - Center for Urban Studies	•
.018d(01) - Center for Urban Studies No fees for this section	
.018d(01) - Center for Urban Studies No fees for this section018d(02) - Urban Studies & Planning for Community Environmental Services	
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program	200.00
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants	200.00 \$8160.00 and up
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants	200.00 \$8160.00 and up \$5025.00 and up
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants	200.00 \$8160.00 and up \$5025.00 and up \$6905.00 and up
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants Building Waste Materials assessment, office building, <100 occupants:	200.00 \$8160.00 and up \$5025.00 and up
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants Building Waste Materials assessment, office building, <100 occupants Building Waste Materials assessment, office building, <100 occupants: .018e(01) - NW Economic Research Center	200.00 \$8160.00 and up \$5025.00 and up \$6905.00 and up \$3770.00 and up
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants Building Waste Materials assessment, office building, <100 occupants Building Waste Materials assessment, office building, <100 occupants: .018e(01) - NW Economic Research Center Administrative Support Hourly Rate	200.00 \$8160.00 and up \$5025.00 and up \$6905.00 and up \$3770.00 and up
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants Building Waste Materials assessment, office building, <100 occupants Building Waste Materials assessment, office building, <100 occupants: .018e(01) - NW Economic Research Center Administrative Support Hourly Rate Assistant Director Hourly Rate	200.00 \$8160.00 and up \$5025.00 and up \$6905.00 and up \$3770.00 and up \$25 - \$35 \$115 - \$135
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants Building Waste Materials assessment, office building, <100 occupants .018e(01) - NW Economic Research Center Administrative Support Hourly Rate Assistant Director Hourly Rate Director Hourly Rate	200.00 \$8160.00 and up \$5025.00 and up \$6905.00 and up \$3770.00 and up \$25 - \$35 \$115 - \$135 \$165 - \$185
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants Building Waste Materials assessment, office building, <100 occupants .018e(01) - NW Economic Research Center Administrative Support Hourly Rate Assistant Director Hourly Rate Director Hourly Rate Economist Hourly Rate	200.00 \$8160.00 and up \$5025.00 and up \$6905.00 and up \$3770.00 and up \$25 - \$35 \$115 - \$135 \$165 - \$185 \$55 - \$75
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants Building Waste Materials assessment, office building, <100 occupants: .018e(01) - NW Economic Research Center Administrative Support Hourly Rate Assistant Director Hourly Rate Director Hourly Rate Economist Hourly Rate Research Assistant Hourly Rate	200.00 \$8160.00 and up \$5025.00 and up \$6905.00 and up \$3770.00 and up \$25 - \$35 \$115 - \$135 \$165 - \$185 \$55 - \$75 \$40 - \$50
.018d(01) - Center for Urban Studies No fees for this section .018d(02) - Urban Studies & Planning for Community Environmental Services \$200 non-refundable tuition deposit for Master's Urban & Regional Planning (MURP) graduate program Building Waste Materials assessment, office building, >1000 occupants Building Waste Materials assessment, office building, >200 occupants Building Waste Materials assessment, office building, >500 occupants Building Waste Materials assessment, office building, <100 occupants .018e(01) - NW Economic Research Center Administrative Support Hourly Rate Assistant Director Hourly Rate Director Hourly Rate Economist Hourly Rate	200.00 \$8160.00 and up \$5025.00 and up \$6905.00 and up \$3770.00 and up \$25 - \$35 \$115 - \$135 \$165 - \$185 \$55 - \$75

.019 - RESEARCH & STRATEGIC PARTNERSHIPS, OFFICE OF

.019a() -

-- No fees for this section --

.019a(01) - University Communications	
Event or project photography	\$100.00
Large Creative Services Project Fee	\$150.00
Medium Creative Service Project Fee	\$100.00
Photo headshots	\$25.00
Portland State Magazine Ad	up to 4875.00
Small Creative Service Project Fee	\$50.00
.019b(01) - Portland State Business Accelerator	
123 PSBA internal, per hour - Map	\$12.50
123 PSBA, external, all day - Map	\$150.00
123 PSBA, external, per hour - Map	\$25.00
123 PSBA, internal all day - Map	\$75.00
124 PSBA external, all day - Willamette	\$150.00
124 PSBA external, per hour - Willamette	\$25.00
124 PSBA internal, all day - Willamette	\$75.00
124 PSBA internal, per hour - Willamette	\$12.50
200 PSBA external, all day - Fountain	\$180.00
200 PSBA external, per hour - Fountain	\$30.00
200 PSBA internal, all day - Fountain	\$90.00
200 PSBA internal, per hour - Fountain	\$15.00
209 PSBA external, all day - Mt. Hood	\$600.00
209 PSBA external, per hour - Mt. Hood	\$100.00
209 PSBA Set up Fee - Mt Hood	\$75.00
Cleaning Fee for conference room, if not done by group using room (Internal and External charge)	\$100.00
Cleaning fees	Up to \$50.00 per hour
Common area lab rental, monthly fee, PSBA #211C or 211D, per month	Up to \$1,500.00
Common area lab rental, PSBA #211C or 211D, per day	Up to \$80
Common area lab rental, PSBA #211C or 211D, per week	Up to \$600.00
Conference room double booking or failure to delete room reservation when meeting is cancelled. Internal	\$25.00
Conference room hourly staffing fee	\$50.00
Equipment rental, External	Up to \$75.00
Equipment rental, Internal	Up to \$40.00
Event Hosting	Variable
Event parking fee for groups per day	\$25.00 per day per
Eine for non-returned neutring nemait	group \$25.00
Fine for non-returned parking permit Fine for non-returned security fob	\$50.00
Monthly motorcycle parking permit, garage, internal	\$10.00
Monthly parking permit in lot, internal only	Up to \$35.00
Monthly parking permits in garage	Up to \$60.00
Refundable key deposits for mailbox keys (and work desk keys)	\$25.00 per key
Replace Lost Key Fob	\$23.00 per key \$50.00
Rolling lab cabinets and drawers monthly rental	\$20.00
Set up conference room fee - Map, Willamette and Fountain	\$20.00
Set-up for group conference room rental, security and parking access	Up to \$50.00 per rental
Wet lab tenant application safety review fee	Up to \$500
· · · · · · · · · · · · · · · · · · ·	ер то фоот
.019c(01) - Center for Electron Microscopy and Nanofabrication (CEMN) CEMN Industrial Affiliates Program (IAP) Annual Gold Membership	\$100,000.00
CEMN Industrial Affiliates Program (IAP) Annual Silver Membership fee	\$50,000.00
FEI Helios 400S FIB - External users per peak hour	\$30,000.00
FEI Helios 400S FIB - External users per peak nour FEI Helios 400S FIB - External users, per non-peak hour	\$230.00
FEI Helios 400S FIB - External users, per non-peak nour FEI Helios 400S FIB - Other Universities, per non-peak hour	\$60.00
FEI Helios 400S FIB - Other Universities, per hour	\$60.00
FEI Helios 400S FIB - Other Universities, per peak nour	\$40.00
1 Li Henos 7005 l'ib - 1 50 individuais oi departments per non-peak noui	φ40.00

EEL H. L 4000 EED. DOLL '. J. '. I. al all al al al al al al al al all al al al al al al al al all al al al al al al al al all al al al al al al al al all al al al al al al al al all al al al al al al al al all al al al al al al al al all al al al al al al al al all	¢50.00
FEI Helios 400S FIB - PSU individuals or departments, per peak hour	\$50.00
FEI Helios 400S FIB Instrument usage with CEMN staff technical assistance, -External Gold Member, any time	\$240.00
FEI Helios 400S FIB Instrument usage with CEMN staff technical assistance, -External Silver Member, any time	\$270.00
FEI Helios 400S FIB Instrument usage with CEMN student technical assistance, -External Gold Member, any	\$220.00
time	
FEI Helios 400S FIB Instrument usage with CEMN student technical assistance, -External Silver Member, any	\$260.00
time	7-0000
FEI Helios 400S FIB Instrument usage without labor, -External Gold Member, any time	\$176.00
FEI Helios 400S FIB Instrument usage without labor, -External Silver Member, any time	\$198.00
FEI TECNAI TEM Instrument usage with CEMN staff technical assistance, -External Gold Member, any time	\$256.00
FEI TECNAI TEM Instrument usage with CEMN staff technical assistance, -External Silver Member, any time	\$288.00
FEI TECNAI TEM Instrument usage with CEMN student technical assistance, -External Gold Member, any time	\$240.00
FEI TECNAI TEM Instrument usage with CEMN student technical assistance, -External Silver Member, any	\$260.00
time	,
FEI TECNAI TEM Instrument usage without labor, -External Gold Member, any time	\$192.00
	\$216.00
FEI TECNAI TEM Instrument usage without labor, -External Silver Member, any time	
FEI TECNAI TEM: Beam time for internal or federal government users, per non-peak hour	\$40.00
FEI TECNAI TEM: Beam time for internal or federal government users, per peak hour	\$50.00
FEI TECNAI TEM: Beam time for Other Universities, per non-peak hour	\$60.00
FEI TECNAI TEM: Beam time for Other Universities, per peak hour	\$60.00
FEI TECNAI TEM: Beam time, external users-per non-peak hour	\$225.00
FEI TECNAI TEM: Beam time, external users-per peak hour	\$250
FIB: Beam time for Other Universities, per peak hour	\$50.00
FT-IR Instrument usage with CEMN staff technical assistance, -External Gold Member, any time	\$104.00
FT-IR Instrument usage with CEMN staff technical assistance, -External Silver Member, any time	\$117.00
FT-IR Instrument usage with CEMN student technical assistance, -External Silver Member, any time	\$70.00
FT-IR Instrument usage without labor, -External Gold Member, any time	\$40.00
FT-IR Instrument usage without labor, -External Silver Member, any time	\$45.00
FT-IR-Instrument time, - internal or federal government users, non-peak hour, (minimum Charge 1h)	\$25.00
FT-IR-Instrument time, - internal or federal government users, per peak hour, (minimum Charge 1h)	\$25.00
FT-IR-Instrument time, -External Industrial users, non-peak hour, (minimum Charge 1h)	\$60.00
FT-IR-Instrument time, -External Industrial users, per peak hour, (minimum Charge 1h)	\$60.00
FT-IR-Instrument time, -Other University users, non-peak hour, (minimum Charge 1h)	\$25.00
FT-IR-Instrument time, -Other University users, per peak hour, (minimum Charge 1h)	\$25.00
Helios G4 Uxe PFIB: Beam time, internal users-per peak hour (Federal Grant)	75.00
Helios G4 Uxe PFIB: Beam time, internal users-per peak hour (Federal Grant)	65.00
Helios G4 Uxe PFIB: Beam time, internal users-per peak hour (Non-Federal Grant)	150.00
Helios G4 Uxe PFIB: Beam time, internal users-per peak hour (Non-Federal Grant)	140.00
Helios G4 Uxe PFIB: Beam time, Other University users-per non-peak hour	160.00
Helios G4 Uxe PFIB: Beam time, Other University users-per peak hour	160.00
IFT-IR Instrument usage with CEMN student technical assistance, -External Gold Member, any time	\$50.00
IM4000 Plus Ion Miller Instrument usage with CEMN staff technical assistance, -External Gold Member, any	\$144.00
time	
IM4000 Plus Ion Miller Instrument usage with CEMN staff technical assistance, -External Silver Member, any	\$162.00
time	
IM4000 Plus Ion Miller Instrument usage with CEMN student technical assistance, -External Gold Member, any	\$100.00
time	Ψ100.00
	\$120.00
IM4000 Plus Ion Miller Instrument usage with CEMN student technical assistance, -External Silver Member, any	\$120.00
time	
IM4000 Plus Ion Miller Instrument usage without labor, -External Gold Member, any time	\$80.00
IM4000 Plus Ion Miller Instrument usage without labor, -External Silver Member, any time	\$90.00
IM4000 Plus Ion Miller-Instrument time, - internal or federal government users, non-peak hour (minimum	\$25.00
Charge 1h)	
IM4000 Plus Ion Miller-Instrument time, - internal or federal government users, per peak hour (minimum	\$25.00
	ΨΔ3.00
Charge 1h)	ΦΩ Γ ΩΩ
IM4000 Plus Ion Miller-Instrument time, -External Industrial users, non-peak hour, (minimum Charge 1h)	\$85.00
IM4000 Plus Ion Miller-Instrument time, -External Industrial users, per peak hour, (minimum Charge 1h)	\$100.00
IM4000 Plus Ion Miller-Instrument time, -Other University users, non-peak hour, (minimum Charge 1h)	\$40.00

IM4000 Plus Ion Miller-Instrument time, -Other University users, per peak hour (minimum Charge 1h)	\$40.00
Olympus Optical Microscope - external users - per non-peak hour	\$25.00
Olympus Optical Microscope - external users - per peak hour	\$25.00
Olympus Optical Microscope - Other Universities, per non-peak hour	\$0.00
Olympus Optical Microscope - Other Universities, per peak hour	\$0.00
Olympus Optical Microscope- internal or federal government users, per non-peak hour	\$0.00
Olympus Optical Microscope- internal or federal government users, per peak hour	\$0.00
PHI Versaprobe II surface analysis system - Extenal users, per non-peak hour	\$189.00
PHI Versaprobe II surface analysis system - Extenal users, per peak hour	\$210.00
PHI Versaprobe II surface analysis system - Internal or federal government users, per non-peak hour	\$35.00
PHI Versaprobe II surface analysis system - Internal or federal government users, per peak hour	\$45.00
PHI Versaprobe II surface analysis system - Other Universities, per non-peak hour	\$50.00
PHI Versaprobe II surface analysis system - Other Universities, per peak hour	\$50.00
PHI Versaprobe II surface analysis system Instrument usage with CEMN staff technical assistance, -External	\$252.00
Silver Member, any time	
PHI Versaprobe II surface analysis system Instrument usage with CEMN student technical assistance, -External	\$200.00
Gold Member, any time	
PHI Versaprobe II surface analysis system Instrument usage with CEMN student technical assistance, -External	\$220.00
Silver Member, any time	
PHI Versaprobe II surface analysis system Instrument usage without labor, -External Gold Member, any time	\$160.00
PHI Versaprobe II surface analysis system Instrument usage without labor, -External Silver Member, any time	\$180.00
PHI Versaprobe II surface analysis systemInstrument usage with CEMN staff technical assistance, -External	\$224.00
Gold Member, any time	Ψ221.00
sample preparation facility (ultramicrotome, vitrobot, PIPS) - external users-per non-peak hour	\$20.00
sample preparation facility (ultramicrotome, vitrobot, PIPS) - external users-per peak hour	\$20.00
sample preparation facility (ultramicrotome, vitrobot, PIPS) - internal or federal government users, per non-peak	\$15.00
hour	\$13.00
	\$0.00
sample preparation facility (ultramicrotome, vitrobot, PIPS) - internal or federal government users, per peak hour	\$0.00
The state of the state of the property of the state of th	Φ1.F. 0.O
sample preparation facility (ultramicrotome, vitrobot, PIPS) - Other Universities, per non-peak hour	\$15.00
sample preparation facility (ultramicrotome, vitrobot, PIPS) - Other Universities, per peak hour	\$15.00
Sirion FEG SEM: Beam time, for G438/538, ME428/528	25.00
Sirion SEM: Beam time for Other Universities, per non-peak hour	\$40.00
Sirion SEM: Beam time for Other Universities, per peak hour	\$40.00
Sirion SEM: Beam time for PSU individuals or departments, per non-peak hour	\$30.00
Sirion SEM: Beam time for PSU individuals or departments, per peak hour	\$40.00
Sirion SEM: Beam time, external users-per non-peak hour	\$153.00
Sirion SEM: Beam time, external users-per peak hour	\$170.00
Sirion SEM: Instrument usage with CEMN staff technical assistance, -External Gold Member, any time	\$192.00
Sirion SEM: Instrument usage with CEMN staff technical assistance, -External Silver Member, any time	\$216.00
Sirion SEM: Instrument usage with CEMN student technical assistance, -External Gold Member, any time	\$160.00
Sirion SEM: Instrument usage with CEMN student technical assistance, -External Silver Member, any time	\$180.00
Sirion SEM: Instrument usage without labor, -External Gold Member, any time	\$128.00
Sirion SEM: Instrument usage without labor, -External Silver Member, any time	\$144.00
Strata-FIB Instrument usage with CEMN staff technical assistance, -External Gold Member, any time	\$320.00
Strata-FIB Instrument usage with CEMN staff technical assistance, -External Silver Member, any time	\$350.00
Strata-FIB Instrument usage with CEMN student technical assistance, -External Gold Member, any time	\$300
Strata-FIB Instrument usage with CEMN student technical assistance, -External Silver Member, any time	\$330.00
Strata-FIB Instrument usage without labor, -External Gold Member, any time	\$240.00
Strata-FIB Instrument usage without labor, -External Silver Member, any time	\$270.00
Strata-FIB: Beam time, external users-per non-peak hour	\$270.00
Strata-FIB: Beam time, external users-per hour	\$300.00
Surface Analyzer - external users - per peak hour	\$55.00
	\$55.00
Surface Analyzer - external users - per non-peak hour	
Surface Analyzer - Other Universities, per non-peak hour	\$25.00
Surface Analyzer - Other Universities, per peak hour	\$25.00
Surface Analyzer-internal or federal government users, per non-peak hour	\$15.00
Surface Analyzer-internal or federal government users, per peak hour	\$20.00
Surface Profilometer - external users - per peak hour	\$50.00
Surface Profilometer - external users - per non-peak hour	\$50.00

Surface Profilometer - internal or federal government users, per peak hour	\$25.00
Surface Profilometer - Other Universities, per peak hour	\$25.00
Technical Assistance (CEMN staff) - external users-per non-peak hour	\$100.00
Technical Assistance (CEMN staff) - external users-per peak hour	\$100.00
Technical Assistance (CEMN staff) - internal users-per non-peak hour	\$60.00
Technical Assistance (CEMN staff) - internal users-per peak hour	\$60.00
Technical Assistance (CEMN staff) - Other Universities, per non-peak hour	\$80.00
Technical Assistance (CEMN staff) - Other Universities, per peak hour	\$70.00
Technical Assistance (CEMN Student worker) - external users-per non-peak hour	\$60.00
Technical Assistance (CEMN Student worker) - external users-per peak hour	\$60.00
Technical Assistance (CEMN Student worker) - internal users-per non-peak hour	\$40.00
Technical Assistance (CEMN Student worker) - internal users-per peak hour	\$40.00
Technical Assistance (CEMN Student worker) - Other Universities, per non-peak hour	\$80.00
Technical Assistance (CEMN Student worker) - Other Universities, per peak hour	\$60.00
TECNAI TEM: Beam time, for ME429/529 class	25.00
Ultramicrotome - external users, per non-peak hour	\$50.00
Ultramicrotome - external users, per peak hour	\$50.00
Ultramicrotome - internal users, per non-peak hour	\$0.00
Ultramicrotome - internal users, per peak hour	\$15.00
Ultramicrotome - Other Universities, per non-peak hour	\$15.00
Ultramicrotome - Other Universities, per peak hour	\$15.00
Zeiss Environmental SEM: Beam time for internal or federal government users, per non-peak hour	\$35.00
Zeiss Environmental SEM: Beam time for internal or federal government users, per peak hour	\$45.00
Zeiss Environmental SEM: Beam time for Other Universities - per non-peak hour	\$50.00
Zeiss Environmental SEM: Beam time for Other Universities - per peak hour	\$50.00
Zeiss Environmental SEM: Beam time, external users-per non-peak hour	\$189.00
Zeiss Environmental SEM: Beam time, external users-per peak hour	\$210.00
Zeiss Environmental SEM: Instrument usage with CEMN staff technical assistance, -External Gold Member, any	\$224.00
time	
Zeiss Environmental SEM: Instrument usage with CEMN staff technical assistance, -External Silver Member,	\$252.00
any time	
Zeiss Environmental SEM: Instrument usage with CEMN student technical assistance, -External Gold Member,	\$200.00
any time	
Zeiss Environmental SEM: Instrument usage with CEMN student technical assistance, -External Silver Member,	\$220.00
any time	
Zeiss Environmental SEM: Instrument usage without labor, -External Gold Member, any time	\$160.00
Zeiss Environmental SEM: Instrument usage without labor, -External Silver Member, any time	\$180.00
Zeiss Sigma VP SEM: Beam time, for G438/538, ME428/528	25.00
.019c(02) - Human Subjects Research Review Committee (HSRRC)	
Continuing Annual IRB Reviews, Renewal Requests from external sources	\$500.00
Initial Review by the PSU Human Subjects Research Review Committee (HSRRC) for external sources	\$1,200.00
·	Ψ1,200.00
.019d(01) - Survey Research Lab	

-- No fees for this section --

.020 - GENERAL COUNSEL, OFFICE OF

.020a(01) - Public Records Fees

1020u(01) I ubite iteeorus i ees	
Public Records Fee-Staff Time	Up To \$\$75.00 hr +
	.25 Per Page
Public Records Fees-Legal Review	Up To \$150.00 hr +.25
	Per Page

.021 - PUBLIC HEALTH, JOINT SCHOOL OF

.021a(01) - Joint School of Public Health	
OMPH Certificate in Public Health Exam Fee	252.50
.021b(02) - Physical Education	
Non-Credit Course Fee PE Senior Fitness	\$50.00- \$115.00
Non-Credit Course Fee: Scuba	\$165.00 - \$230.00
Special Class Fee: PHE 473/573, PHE 475/575	\$8-10
Special Class Fees: Bowling (incl. shoe rental and special PE activity fee)	\$60.00
Special Class Fees: PHE 252 First Aid	\$15.50
Special Class Fees: PHE 361 Care & Prevention of injuries	\$10.25
Special Class Fees: Scuba Diving PE285	\$150.00 - \$215.00
Special Class Fees: Scuba Diving PE285advanced	\$150.00 - \$215.00
Special Class Fees: Special PE Activities Fee: Beg. Fly Fishing	\$85.00
Special Class Fees: Special PE Activities Fee: Beg. Kayaking	\$85.00
Special Class Fees: Special PE Activities Fee: In-Line Skating	\$85.00
Special Class Fees: Special PE Activities Fee: Int. Rock Climbing	\$100.00
Special Class Fees: Special PE Activities Fee: PE 180, 185, 190 p/credit hour	\$50.00-75.00
Special Class Fees: Special PE Activities Fee: PE 185 Crew	\$85.00
Special Class Fees: Special PE Activities Fee: Sliding fee code	\$50.00 - \$125.00
.021b(01) - ON TRAC Fitness Assessment	
Basic Test Package (skinfold measurement, muscular strength, endurance, flexibility, and C-V endurance)general	\$45.00
public	Ψ.Ε
Basic Test Package, faculty, staff, and alumni	\$32.00
Basic Test Package, PE Class	\$25.00
Basic Test Package, PSU Students	\$30.00
Bioelectrical Impedence Analysis, faculty, staff and alumni	\$17.00
Bioelectrical Impedence Analysis, general public	\$20.00
Bioelectrical Impedence Analysis, PE Class	\$10.00
Bioelectrical Impedence Analysis, student	\$15.00
Blood Pressure and Heart Rate, General Public, Faculty and Staff, Student, and PE Classes	\$3.00
Muscle Strength, Endurance, and Flexibility, Faculty, Staff, Alumni	\$12.00
Muscle Strength, Endurance, and Flexibility, General Public	\$15.00
Muscle Strength, Endurance, Flexibility, and PE Class	\$10.00
Muscle Strength, Endurance, Flexibility, Student	\$11.00
ON TRAC Fitness Assessment	\$100.00
Skinfold Measurement, faculty, staff, and alumni	\$6.50
Skinfold Measurement, general public	\$8.00
Skinfold Measurement, PE Class	\$6.00
Skinfold Measurement, PSU Student	\$6.00
Submaximal C-V Assessment, Faculty, Staff, Student, Alumni, and PE Classes	\$10.00
0.1 1.1074	Φ1 7 00

Submaximal C-V Assessment, General Public

\$15.00

Index for "Approved Fines & Fees Report Effective July 1, 2021":

.001 ACADE	MIC AFFAIRS, OFFICE OF	2
.001a()	,	2
.001b(01)	Capstone Courses	2
.001b(02)	Freshman Inquiry Courses	2
.001b(03) .001c(01)	Sophmore Inquiry Courses Provost Office	2 2
.001c(01)	Intensive English Language Program	2
.001d(04)	University Honors Program	3
	Online Learning	3
.001f(01)	Registration And Records	3
.001g(01)	Career Center	3
.001h(01)	Housing	<u>3</u> 5
.001h(02)	Womens Resource Center (wrc)	<u>5</u>
.001h(03) .001h(04)	Student Activities And Leadership Programs (salp) Conduct Program	<u>5</u>
.001h(04)	Resource Center For Students With Children	6
	Shac - Counseling & Psych. Services	7
.001j(02)	Shac - Student Dental Service, Student Health	7
.001j(03)	Shac - Student Health Services	9
002 ATHLET	TICS, DEPARTMENT OF	12
.002 TTTTEET	Lost Equipment	12
.002a(01)	Ticket Fees	12
.002a(03)	Peter Stott Center	12
002 PHGDIE		12
	SS ADMINISTRATION, SCHOOL OF	13
.003a(01)	General	13
.003a(02) .003a(03)	Employer Relations And Career Services Student Services	13 13
.003b(01)	General	13
003D(01)	CHETAT	
.004 EDUCAT	TION, SCHOOL OF	14
.004a(01)	General	14
.004b(01)	Counseling Program	14
.004c(01)	Helen Gordon Child Development Center	14
.004c(02)	Children's Center	14
.004d(01) .004e(01)	Educational Leadership & Policy Extended Career And Life Role Assessment System	15 15
.004E(01)	Metropolitan Instructional Support Lab	15
.004g(01)	Special Education	15
.004h(01)	Oregon Center For Career Development (occd)	15
.004i(01)	Continuing Education/school Of Ed	15
.004j(01)	Gse Technology	15
.004k(01)	Curriculum And Instruction	15
.005 ENGINE	ERING & COMPUTER SCIENCE, COLLEGE OF	16
.005a(01)		16
.005b(01)	Computer Science	16
.005c(01)	Electrical And Computer Engineering	16
.005d(01)	Engineering & Technology Management	17
.005e(01)	School Computing Support Mechanical And Materials Engineering	17
.005f(01)	Mechanical And Materials Engineering	18
.006 PRESIDI	ENT'S OFFICE	20
.006a(01)	Office Of Institutional Research & Planning	20
007 INFORM	ATION TECHNOLOGIES OFFICE OF	21
	ATION TECHNOLOGIES, OFFICE OF	21
.007a(01)	Research Computing Services	21
.007a(03) .007a(04)	Academic Technology Services Telecomm And Networking Services	2 <u>1</u>
.007a(04)	Technology Infrastructure	22
.007a(05)	Web Development Services	23
000 57711710	E A A DA MANAGED A STOLL OF STOLE OF	
	E & ADMINISTRATION, OFFICE OF	24
.008a(01)	Transportation & Parking Services	24
.008a(02)	University Place (up) Student Financial Services	25
.008b(02) .008b(01)	Controller's Office	
.008B(01)	Campus Public Safety Office	26
.008d(01)	Planning, Construction & Real Estate	26
.008e(01)	Human Resources & Personnel	28
.008g(01)	Broadway (bh)	28
.008g(02)	Cramer Hall (ch)	28
.008g(03)	Engineering Bldg (eb)	28
.008g(04)	School Of Ed (ed) Fourth Ave Ridg (fab)	28

.008g(06)	Hoffman Hall (hoff)	28
.008g(07)	Koinonia House (khse)	28_
.008g(08)	Lincoln Hall (lh)	29
.008g(10)	Neuberger Hall (nh)	29
.008g(11)	Ondine (ond)	29
.008g(12)	Portland Center For Advanced Tech (pcat) Sixth Ave Bldg (sab)	
.008g(13) .008g(14)	Science Bldg I (sb1)	
.0089(14)	Science Bldg Ii (sb1)	29
.0089(15)	School Of Business (sba)	29
.0089(17)	Shattuck Hall (sh)	29
.0089(21)	Urban Center - East Wing (urbn E)	29
.008g(21)	Urban Center - West Wing (urbn W)	29
.008g(23)	Extended Studies Building (xsb)	29
.0089(19)	Unitus Building (unt)	29
.008g(20)	Academic And Student Recreation Center	29
.008h(01)	Box Office	29
.008h(03)	Locker Rentals	30
.008h(04)	Peter Stott Center	30
.008h(05)	Smith Center Operations	31
.008h(07)	Smith Center (smsu)	32
.008h(06)	Viking Game Room	32
.008i(01)	Campus Recreation	33
.009 THE AR	TS, COLLEGE OF	35
.009a(01)	Performing Arts Center	35
.009b(01)	Architecture	36
.009c(01)	Art	36
.009d(01)	Music	37
.009d(02)	Theatre Arts	39
.009e(01)	Film	40
.010 GRADU	ATE STUDIES, OFFICE OF	41
.010a()	,	41
.011 INTERN	ATIONAL AFFAIRS, OFFICE OF	42
.011a(01)	Oia - International Education Services	42
.011a(02)	Oia - International Student Insurance	43
.011b(01)	Oia - Institute For Asian Studies	43
.012 LIBERA	L ARTS & SCIENCES, COLLEGE OF	44
.012a(01)		44
.012a(02)	Greenhouses	44
.012a(03)	Systems Science Ph.d Program	44
.012b(01)	Anthropology, Department Of	44
.012c(01)	Applied Linguistics	44
.012d(01)	Biology, Department Of	44
.012a(01)	Challenge Program	45
.012f(01)	Chemistry, Department Of	45
.0129(01)	Communications Studies	46
.012g(01)	English, Department Of	46
.0121(01)	Environmental Science And Resources, Department Of	46
.012i(02)	Institute Natural Resources	47
.012j(01)	Foreign Languages And Literatures, Department Of	47
.0125(01)	Geography, Department Of	47
.0121(01)	Department Of Geology	47
.012T(01)	History, Department Of	48
.0120(01)	Mathematics And Statistics, Department Of	48
.012p(01)	Native American Studies, Department Of	48
.012p(01)		48
.012q()	Physics, Department Of	48
.012s(01)	Psychology, Department Of	48
.012s(01)	Science Education, Center For	48
.012u(01)	Speech And Hearing Sciences, Department Of	48
.012v(01)	Women's Studies, Department Of	49
.0120(01)	momen a acuates, Department OI	43
.013 LIBRAR	Y	50
.013 EIDIGIT	Library - General	50
.013a(01)	Library - Printing	50
.U13a(U2)	DINIGLY - FITHETHA	50
.014 SOCIAI	WORK, SCHOOL OF	52
	·	
.014a(01)	Social Work, School Of - General Child And Family Studies	52
.014b(01)	COLOR BUILTY STUDIES	52
		EO
.0140(01)	Regional Research Institute	52
	Regional Research Institute	
.015 ENROLI	Regional Research Institute LMENT MANAGEMENT & STUDENT AFFAIRS, DIVISION OF	53
.015 ENROLI	Regional Research Institute MENT MANAGEMENT & STUDENT AFFAIRS, DIVISION OF Admissions	53
.015 ENROLI .015a(01) .015a(03)	Regional Research Institute MENT MANAGEMENT & STUDENT AFFAIRS, DIVISION OF Admissions Student Orientation Programs	53 53 53
.015 ENROLI	Regional Research Institute MENT MANAGEMENT & STUDENT AFFAIRS, DIVISION OF Admissions	53
.015 ENROLI .015a(01) .015a(03) .015a(02)	Regional Research Institute MENT MANAGEMENT & STUDENT AFFAIRS, DIVISION OF Admissions Student Orientation Programs	53 53 53

.016a(04) Student Legal & Mediation Services	54
.016a(01) Diversity & Multicultural Student Services	54
.016a(02) Student Support Services/educational Opportunity Program	54
.016a(03) Native American Student Center (nasc)	54
.016b(01) Disability Resouce Center/iasc	54
.018 URBAN & PUBLIC AFFAIRS, COLLEGE OF	55
.018a(03) Institute Of Portland Metropolitan Studies	55
.018a(01) Institute On Aging	55
.018a(02) Upa Computer Lab	55
.018a(04) Population Research Center	55
.018b(01) International Studies Program	55
.018c(02) National Policy Consensus Center	55
.018c(03) Public Administration	55
.018c(01) Criminology And Criminal Justice	55
.018c(04) Political Science	55
.018c(05) Center For Public Service	55
.018d(01) Center For Urban Studies	56
.018d(02) Urban Studies & Planning For Community Environmental Services	56
.018e(01) Nw Economic Research Center	56
.019 RESEARCH & STRATEGIC PARTNERSHIPS, OFFICE OF	57
.019a()	57
.019a(01) University Communications	57
.019b(01) Portland State Business Accelerator	57
.019c(01) Center For Electron Microscopy And Nanofabrication (cemn)	57
.019c(02) Human Subjects Research Review Committee (hsrrc)	60
.019d(01) Survey Research Lab	60
020 CENEDAL COLINGEL OFFICE OF	61
.020 GENERAL COUNSEL, OFFICE OF	
.020a(01) Public Records Fees	61
.021 PUBLIC HEALTH, JOINT SCHOOL OF	62
.021a(01) Joint School Of Public Health	62
.021b(02) Physical Education	62
.021b(01) On Trac Fitness Assessment	62