

THE UNIVERSITY OF MICHIGAN
STUDENT FEES AND FEE REGULATIONS

Effective September 2009

(Subject to change at any time by the Regents of the University)

Fee Regulations

1. The Board of Regents shall determine the level of full program student fees and a schedule of such fees shall be published. All other student fees shall be fixed by the Committee on Budget Administration.
2. All fees are payable in accordance with regulations established by the Executive Vice President and Chief Financial Officer providing only that said regulations may not defer payment of these fees beyond the end of the term for which they are assessed.
3. No exemption from the payment of fees shall be granted unless specifically approved in advance by the Board.
4. All persons, not specifically exempted, who are using University facilities and services must register and pay the appropriate fee.
5. Students enrolled in more than one school/college will pay the higher tuition rate for all credits elected.
6. Adjustment in Fees -- Ann Arbor
A student who changes his or her program in the first three weeks of classes in the full term, or in the first two weeks of classes in the divided term, will receive a full refund of the fees paid and will be assessed the full fee appropriate to new elections. If changes are made thereafter, the higher of the two fees will be assessed.
7. Refund of Fees -- Ann Arbor
 - A. Students withdrawing after registration and before the end of the third week of classes in the full term, or before the end of the second week of classes in the divided term, shall pay a disenrollment fee of \$50 but will be refunded any part of the term fee which has been paid.
 - B. Students withdrawing during the third week of classes in the divided term or in the fourth, fifth and sixth week of classes in the full term shall pay a disenrollment fee of \$50 or 50 percent of the assessed fee, whichever is larger.
 - C. Students withdrawing subsequent to the third week of classes in the divided term or in the fourth, fifth and sixth week of classes in the full term shall pay the assessed term fee in full.
 - D. Registration fees are nonrefundable.
 - E. The effective date of refund is the date the withdrawal notice is received in the Registrar's Office.
 - F. Any refund due the student will be mailed to his or her address of record upon request of the Office of Student Financial Services, 2226 Student Activities Building, Ann Arbor, MI 48109.

I. Ann Arbor

Michigan Resident *Non-Resident*

Academic Term¹

Full Program Fees

Undergraduate Schools and Colleges ²		
Lower Division	5,735 ^a	17,374 ^a
Upper Division	6,476 ^b	18,600 ^b
Business		
Upper Division	6,928 ^c	18,874 ^c
Dental Hygiene		
Lower Division	5,841 ^d	17,476 ^d
Upper Division	6,588 ^e	18,709 ^e
Engineering and Computer Science		
Lower Division	6,142 ^f	17,476 ^f
Upper Division	7,963 ^g	19,626 ^g
Kinesiology		
Lower Division	6,055 ^h	18,476 ^h
Upper Division	6,963 ⁱ	20,191 ⁱ
Nursing Accelerated Second Career		
Upper Division	7,261 ^j	20,800 ^j
Graduate Schools and Colleges		
Architecture & Urban Planning	10,683	16,513
Candidacy		5,663
Art & Design (Rackham)	8,812	17,825
Business		
MBA	21,400	23,900
MBA-Exec Pgm 2009-10 Cohorts	24,000	25,000
MBA-Exec Pgm 2008-09 Cohorts	24,000	25,000
Master - Pre-candidate	9,010	18,015
Candidacy		5,921
Dentistry		
DDS	14,634	22,912
Master - Pre-candidate	9,704	17,801
Candidacy		5,637
Education (Rackham)	8,812	17,825
Candidacy		5,718
Engineering		
MEng, DEng	10,116	18,834
Candidacy		6,812

1.	Ann Arbor Campus fees include mandatory assessments for an Infrastructure Maintenance Fee and Health Service.
2.	Applies to College of Architecture and Urban Planning, School of Art & Design, School of Education, College of Literature, Science & Arts, School of Music, School of Natural Resources & Environment, School of Nursing, College of Pharmacy, School of Public Policy.
3.	Fewer Than 55 Credits Toward Program
4.	55 Or More Credits Toward Program

Per Credit Over Eighteen Hours											
	Resident	Non-Resident		Resident	Non-Resident		Resident	Non-Resident		Resident	Non-Resident
a.	449	1,419	d.	458	1,427	g.	634	1,606	i.	551	1,653
b.	510	1,521	e.	520	1,530	h.	475	1,510	j.	576	1,704
c.	548	1,544	f.	483	1,427						

	<i>Michigan Resident</i>	<i>Non- Resident</i>
Master - Pre-candidate Candidacy	9,845	18,528
Information (Rackham) Candidacy	8,643	6,812 17,472
Kinesiology (Rackham) Candidacy	9,391	5,607 19,101
Law Candidacy	21,505	5,607 23,005
Literature, Science & the Arts (Rackham) Candidacy	8,643	5,607 17,472
Medicine MD	13,642	21,819
Master - Pre-candidate Candidacy	8,643	17,472 5,718
Music, Theatre and Dance Candidacy	8,812	5,718 17,825
Natural Resources & Environment Candidacy	8,812	5,718 17,472
Nursing (Rackham) Candidacy	8,913	5,718 18,026
Pharmacy PharmD	9,731	17,972
Master - Pre-candidate Candidacy	8,643	17,472 5,607
Public Health Candidacy	10,984	5,828 18,162
Public Policy (Rackham) Candidacy	9,793	5,718 17,825
Rackham Interdepartmental Candidacy	8,643	5,607 17,472
Social Work	10,374	16,638

	<i>Michigan Resident</i>	<i>Non- Resident</i>
Academic Term		
Reduced Program Fees		
Undergraduate Schools and Colleges		
Lower Division		
First hour	805	1,775
Additional hours	449	1,419
Upper Division		
First hour	866	1,877
Additional hours	510	1,521
Business		
Upper Division		
First hour	904	1,900
Additional hours	548	1,544
Dental Hygiene		
Lower Division		
First hour	814	1,783
Additional hours	458	1,427
Upper Division		
First hour	876	1,886
Additional hours	520	1,530
Engineering and Computer Science		
Lower Division		
First hour	839	1,783
Additional hours	483	1,427
Upper Division		
First hour	990	1,962
Additional hours	634	1,606
Kinesiology		
Lower Division		
First hour	831	1,866
Additional hours	475	1,510
Upper Division		
First hour	907	2,009
Additional hours	551	1,653
Nursing Accelerated Second Career		
Upper Division		
First hour	932	2,060
Additional hours	576	1,704
Graduate Schools and Colleges		
Architecture & Urban Planning		
First hour	1,504	2,152
Additional hours	1,148	1,796
Art & Design (Rackham)		
First hour	1,296	2,297
Additional hours	940	1,941
Business		
MBA		
First hour	2,695	2,972
Additional hours	2,339	2,616
MBA-Evening Pgm		

	<i>Michigan Resident</i>	<i>Non- Resident</i>
First hour	1,583	1,583
Additional hours	1,398	1,398
Master - Pre-candidate		
First hour	1,318	2,319
Additional hours	962	1,963
Dentistry		
DDS		
First hour	1,376	1,968
Additional hours	1,020	1,612
Master - Pre-candidate		
First hour	1,395	2,295
Additional hours	1,039	1,939
Education (Rackham)		
First hour	1,296	2,297
Additional hours	940	1,941
Engineering		
MEng, DEng		
First hour	1,441	2,410
Additional hours	1,085	2,054
Distance Learning		
First hour	1,246	1,374
Additional hours	1,341	1,469
Master - Pre-candidate		
First hour	1,411	2,376
Additional hours	1,055	2,020
Information (Rackham)		
First hour	1,277	2,258
Additional hours	921	1,902
Kinesiology (Rackham)		
First hour	1,360	2,439
Additional hours	1,004	2,083
Law		
First hour	2,471	2,621
Additional hours	2,115	2,265
Literature, Science & the Arts (Rackham)		
First hour	1,277	2,258
Additional hours	921	1,902
Medicine		
MD		
First hour	1,305	1,890
Additional hours	949	1,534
Master - Pre-candidate		
First hour	1,277	2,258
Additional hours	921	1,902
Music, Theatre and Dance		
First hour	1,296	2,297
Additional hours	940	1,941
Natural Resources & Environment		
First hour	1,296	2,258
Additional hours	940	1,902

	<i>Michigan Resident</i>	<i>Non- Resident</i>
Nursing (Rackham)		
First hour	1,307	2,320
Additional hours	951	1,964
Pharmacy		
PharmD		
First hour	1,443	2,358
Additional hours	1,037	1,952
Master - Pre-candidate		
First hour	1,277	2,258
Additional hours	921	1,902
Public Health		
First hour	1,537	2,335
Additional hours	1,181	1,979
Public Policy (Rackham)		
First hour	1,405	2,297
Additional hours	1,049	1,941
Rackham Interdepartmental		
First hour	1,277	2,258
Additional hours	921	1,902
Social Work		
First hour	1,470	2,166
Additional hours	1,114	1,810

	<i>Michigan Resident</i>	<i>Non- Resident</i>
Divided Term¹		
Full Program Fees		
Undergraduate Schools and Colleges ²		
Lower Division ³	2,868 ^a	8,687 ^a
Upper Division ⁴	3,238 ^b	9,300 ^b
Business		
Upper Division	3,464 ^c	9,437 ^c
Dental Hygiene		
Lower Division	2,921 ^d	8,738 ^d
Upper Division	3,294 ^e	9,355 ^e
Engineering and Computer Science		
Lower Division	3,071 ^f	8,738 ^f
Upper Division	3,982 ^g	9,813 ^g
Kinesiology		
Lower Division	3,028 ^h	9,238 ^h
Upper Division	3,482 ⁱ	10,096 ⁱ
Nursing Accelerated Second Career		
Upper Division	3,631 ^j	10,400 ^j
Graduate Schools and Colleges		
Architecture & Urban Planning	5,918	9,158
Candidacy		2,832
Art & Design (Rackham)	4,878	9,883
Business		
MBA	11,873	13,258
Master - Pre-candidate	4,988	9,993
Candidacy		2,961
Dentistry		
DDS	7,318	11,462
Master - Pre-candidate	5,373	9,873
Candidacy		2,819
Education (Rackham)	4,878	9,883
Candidacy		2,859
Engineering		
MEng, DEng	5,603	10,448
Candidacy		3,406
Master - Pre-candidate	5,453	10,278
Candidacy		3,406
Information (Rackham)	4,783	9,688
Candidacy		2,804
Kinesiology (Rackham)	5,198	10,593

1.	Ann Arbor Campus fees include mandatory assessments for an Infrastructure Maintenance Fee and Health Service.
2.	Applies to College of Architecture and Urban Planning, School of Art & Design, School of Education, College of Literature, Science & Arts, School of Music, School of Natural Resources & Environment, School of Nursing, College of Pharmacy.
3.	Fewer Than 55 Credits Toward Program
4.	55 Or More Credits Toward Program

Per Credit Over Nine Hours											
	Resident	Non-Resident		Resident	Non-Resident		Resident	Non-Resident		Resident	Non-Resident
a.	449	1,419	d.	458	1,427	g.	634	1,606	i.	551	1,653
b.	510	1,521	e.	520	1,530	h.	475	1,510	j.	576	1,704
c.	548	1,544	f.	483	1,427						

	<i>Michigan Resident</i>	<i>Non- Resident</i>
Candidacy		2,804
Law	10,753	11,503
Candidacy		2,804
Literature, Science & the Arts (Rackham)	4,783	9,688
Candidacy		2,804
Medicine		
Master - Pre-candidate	4,783	9,688
Candidacy		2,859
Music, Theatre and Dance	4,878	9,883
Candidacy		2,859
Natural Resources & Environment	4,878	9,688
Candidacy		2,859
Nursing (Rackham)	4,933	9,998
Candidacy		2,859
Pharmacy		
PharmD	5,388	9,963
Master - Pre-candidate	4,783	9,688
Candidacy		2,804
Public Health	6,083	10,073
Candidacy		2,914
Public Policy (Rackham)	5,423	9,883
Candidacy		2,859
Rackham Interdepartmental	4,783	9,688
Candidacy		2,804
Social Work	5,748	9,228

	<i>Michigan Resident</i>	<i>Non- Resident</i>
Divided Term		
Reduced Program Fees		
Undergraduate Schools and Colleges		
Lower Division		
First hour	627	1,597
Additional hours	449	1,419
Upper Division		
First hour	688	1,699
Additional hours	510	1,521
Business		
Upper Division		
First hour	726	1,722
Additional hours	548	1,544
Dental Hygiene		
Lower Division		
First hour	636	1,605
Additional hours	458	1,427
Upper Division		
First hour	698	1,708
Additional hours	520	1,530
Engineering and Computer Science		
Lower Division		
First hour	661	1,605
Additional hours	483	1,427
Upper Division		
First hour	812	1,784
Additional hours	634	1,606
Kinesiology		
Lower Division		
First hour	653	1,688
Additional hours	475	1,510
Upper Division		
First hour	729	1,831
Additional hours	551	1,653
Nursing Accelerated Second Career		
Upper Division		
First hour	754	1,882
Additional hours	576	1,704
Graduate Schools and Colleges		
Architecture & Urban Planning		
First hour	1,326	1,974
Additional hours	1,148	1,796
Art & Design (Rackham)		
First hour	1,118	2,119
Additional hours	940	1,941
Business		
MBA		
First hour	2,517	2,794
Additional hours	2,339	2,616
MBA-Evening Pgm		

	<i>Michigan Resident</i>	<i>Non- Resident</i>
First hour	1,491	1,491
Additional hours	1,398	1,398
MBA-Evening Pgm		
Master - Pre-candidate		
First hour	1,140	2,141
Additional hours	962	1,963
Dentistry		
DDS		
First hour	1,198	1,790
Additional hours	1,020	1,612
Master - Pre-candidate		
First hour	1,217	2,117
Additional hours	1,039	1,939
Education (Rackham)		
First hour	1,118	2,119
Additional hours	940	1,941
Engineering		
MEng, DEng		
First hour	1,263	2,232
Additional hours	1,085	2,054
Distance Learning		
First hour	1,294	1,422
Additional hours	1,341	1,469
Master - Pre-candidate		
First hour	1,233	2,198
Additional hours	1,055	2,020
Information (Rackham)		
First hour	1,099	2,080
Additional hours	921	1,902
Kinesiology (Rackham)		
First hour	1,182	2,261
Additional hours	1,004	2,083
Law		
First hour	2,293	2,443
Additional hours	2,115	2,265
Literature, Science & the Arts (Rackham)		
First hour	1,099	2,080
Additional hours	921	1,902
Medicine		
Master - Pre-candidate		
First hour	1,099	2,080
Additional hours	921	1,902
Music, Theatre and Dance		
First hour	1,118	2,119
Additional hours	940	1,941
Natural Resources & Environment		
First hour	1,118	2,080
Additional hours	940	1,902
Nursing (Rackham)		
First hour	1,129	2,142

	<i>Michigan Resident</i>	<i>Non- Resident</i>
Additional hours	951	1,964
Pharmacy		
PharmD		
First hour	1,240	2,155
Additional hours	1,037	1,952
Master - Pre-candidate		
First hour	1,099	2,080
Additional hours	921	1,902
Public Health		
First hour	1,359	2,157
Additional hours	1,181	1,979
Public Policy (Rackham)		
First hour	1,227	2,119
Additional hours	1,049	1,941
Rackham Interdepartmental		
First hour	1,099	2,080
Additional hours	921	1,902
Social Work		
First hour	1,292	1,988
Additional hours	1,114	1,810

		<i>Michigan Resident</i>	<i>Non- Resident</i>
II. Special Program Fees 2009-2010			
Program			
Special Auditors ¹	Full Term	2,293	4,301
	Half Term	2,007	4,028
Public Health OJOC Programs			
Health Management & Policy ²	Per Year	21,626	35,982
Environmental Health Science ²	Per Year	16,312	27,079
Industrial Health ²	Per Year	16,312	27,079
Health Policy (PEW) Doctoral Program ²	Per Year	21,626	35,982
Health Policy (PEW) Candidate	Per Registration		5,657
Clinical Research Design-Statistical Analysis ³	Per Year	32,438	53,972
Nursing OJOC Programs			
Community Health Nursing ²	Per Year	21,626	35,982
Off-Campus Nurses			
Full Term	Full Time	6,305	18,429
	1st Hour	880	1,891
	Additional Hours	510	1,521
Half Term	Full Time	3,152	9,129
	1st Hour	695	1,613
	Additional Hours	510	1,521
Programs With Flat Fees			
Program			
Student Fellows in Medicine			N/A
LSA Experiential Learning	Per Credit Hour		357
Applied Music	1/2 Hour Per Week		1,729
	1 Hour Per Week		3,164
Summer Independent Study	Per Credit Hour		572
Credit by Examination	1-3 Credit Exam		566
	4-5 Credit Exam		624
	6+ Credit Exam		690
Extension			
Undergraduate	Per Credit Hour		866
Graduate	Per Credit Hour		1,277
Law School Externship Program	Per Term	21,600	23,100
Law School Study Abroad Program	Per Term	21,600	23,100
Special Lab Fees			
Program			
	Per Credit Hour		Full Time
CAEN Lab Access	Lower	Upper	
	177	321	919

1.	The fees for this program include the Health Service Assessment.
2.	These students register three times per year. Tuition for each term is 1/3 of the annual tuition.
3.	This is an 18 month program. Students register five times in the course of the program.

III. Camps and Stations

The schedules of fees for the divided term shall be applicable in general to Biological Station, Camp Davis and Geological Expeditions. Fees and charges for living accommodations, meals, and other student services shall be established and adjusted from time to time on recommendation of the director or the appropriate dean.

IV. Noncredit Courses, Conferences, and Institutes

Fees are fixed in terms of educational costs.

V. Application Fees

Application fees may be required. Prospective applicants should contact the appropriate admissions office.

VI. Enrollment Deposit

The enrollment deposit is a payment to guarantee an enrollment space. Admitted students should contact the appropriate admissions office for the deposit amount. All new students, and former students who were not enrolled in the University during the previous two terms, are required to establish this deposit. "Summer only" and guest students are exempted from this requirement. The enrollment deposit is applied toward the payment of student fees for the term for which the student has been admitted. Failure to enroll for this term will result in forfeiture of the enrollment deposit.

VII. Late Registration Fee -- Ann Arbor

Students who register after the end of the scheduled registration period for any term or program will be assessed a late registration fee. The fee is \$50 during the first month in which classes are held, increasing by \$25 at the beginning of each subsequent month.

VIII. Laboratory & Other Supplemental Fees, Charges, & Deposits -- Ann Arbor

- A. Laboratory & Other Supplemental Fees, including Deposits. Fees and charges calculated to cover the costs of materials and supplies consumed, breakage, and other losses, are established by the Executive Vice President and Chief Financial Officer upon recommendation by the appropriate dean or director.
- B. Diplomas, Student Receipts, etc. Charges reasonably calculated to defray the cost of issuing duplicate diplomas, certificates, student receipts, student identification cards, student transcripts, etc., are established by the Committee on Budget Administration upon recommendation by the appropriate dean or director.
- C. Short Courses, Conferences, and Institutes. Fees reasonably calculated to cover instructional and other related costs and charges incurred in the offering of short courses, conferences, and institutes, are established by the Committee on Budget Administration upon recommendation by the appropriate dean or director.

IX. Other Fees -- Ann Arbor

All students who enroll will be assessed the additional fees shown.

	<i>Academic Term</i>	<i>Divided Term</i>
A. Registration Fee (non-refundable)	\$80.00	\$40.00
B. Michigan Student Assembly	\$7.19	\$3.60
C. Student Legal Services	\$6.00	\$3.00
D. School/College Government Fee	\$1.50	\$.75

X. Reduced Fees for Persons Sixty-five and Over

Persons sixty-five years of age or older are granted the privilege of enrolling in any University course or program for which they are properly qualified, on payment of a fee equal to 50 percent of the announced fee for such course or program exclusive of laboratory fees and other special charges, with the understanding that the University reserves the right to determine in each case the appropriateness of the election.

XI. Dearborn¹

Michigan Resident Non-Resident

Undergraduate ^{1, 2,}			
Twelve credit hours	4,071.00 ^a	9,244.20 ^a	
Per Credit Hour (twelve or fewer hours) ³	339.25	770.35	
Graduate and Professional ²			
Eight credit hours	6,049.20 ^b	11,494.80 ^b	
Per Credit Hour (eight or fewer hours)	504.10	957.90	
Graduate and Professional - Education ¹			
Eight credit hours	4,404.00 ^b	11,494.80 ^b	
Per Credit Hour (eight or fewer hours)	367.00	957.90	
Web-based Special Education			
Eight credit hours	4,404.00 ^c	4,844.40 ^c	
Per Credit Hour (eight or fewer hours)	367.00	403.70	
Web-based Engineering & Computer Science			
Eight credit hours	7,249.20 ^{d, e}	7,854.00 ^d	12,694.80 ^e
Per Credit Hour (eight or fewer hours)	604.10	654.50	1,057.90
College of Business Online Course Assessments:			
Per Course ⁴	2,764.80	3,100.25	
Per Credit Hour Assessment 9+	\$287.25	\$622.15	
Engineering Doctorate Pre-Candidate ²			
Eight credit hours	6,049.20 ^b	11,494.80 ^b	
Per Credit Hour (eight or fewer hours)	504.10	957.90	
Engineering Doctorate Candidacy ²			
Eight credit hours		6,049.20 ^f	
Per Credit Hour (eight or fewer hours)		504.10	
Doctorate Candidacy Maintenance ⁵		823.55	
Additional Assessments			
Registration Assessment		\$163.25	
Upper Division Course Premium Tuition Assessments			
300-499 level courses in CAS&L and Education	per credit hour	\$7.70	
300-499 level courses in Engineering	per credit hour	\$47.35	
300-499 level courses in Management	per credit hour	\$126.65	
500 and above level courses in Engineering	per credit hour	\$77.25	
500 and above level courses in Management	per credit hour	\$171.95	
Technology Assessment			
All CAS&L, Education, Management and Unclassified Students:			
Electing six or fewer credit hours		\$50.15	
Electing seven or more credit hours		\$100.25	
All Engineering Students:			
Electing six or fewer credit hours		\$78.95	
Electing seven or more credit hours		\$157.95	

1.	Students in the Ford Onsite Program will be assessed an additional \$160 tuition per term.
	Course Level Assessment Policy
	<ul style="list-style-type: none"> Undergraduate students electing Graduate course(s) will be assessed at the Graduate Tuition rate for the graduate course(s). Graduate courses are numbered 500 and above. Graduate students electing Undergraduate course(s) will be assessed at the Undergraduate Tuition rate for Undergraduate course(s). Undergraduate courses are numbered 499 and below.
2.	
3.	Students taking Engineering Online courses will be assessed an additional \$100 per credit hour.
4.	Credit Hour Assessment 9+ and Additional Assessments are not applicable for Web MBA courses
5.	All fees and assessments are included in this figure.

	Per Credit Over Twelve Hours		Per Credit Over Eight Hours	
	Resident	Non-Resident	Resident	Non-Resident
a.	71.85	144.65	b. 287.25	622.15
			c. 287.25	316.00
			d. 387.25	415.95
			e. 387.25	722.15
			f. 287.25	

	<i>Michigan Resident</i>	<i>Non- Resident</i>
XII. Flint		
1 Undergraduate Lower Division		
a Twelve Credit Hours (Full-Time)	\$3,737.00 ^a	\$7,473.00 ^a
b Per Credit Hour (Twelve or fewer hours)	\$311.40	\$622.75
2 Undergraduate Upper Division		
a Twelve Credit Hours (Full-Time)	\$3,790.00 ^a	\$7,581.00 ^a
b Per Credit Hour (Twelve or fewer hours)	\$315.85	\$631.75
3 Generic Nursing		
a Twelve Credit Hours (Full-Time)	\$4,437.00 ^b	\$8,874.00 ^b
b Per Credit Hour (Twelve or fewer hours)	\$369.75	\$739.50
4 RN/BSN Lower Division		
a Twelve Credit Hours (Full-Time)	\$3,737.00 ^a	\$4,170.00 ^a
b Per Credit Hour (Twelve or fewer hours)	\$311.40	\$347.50
5 RN/BSN Upper Division		
a Twelve Credit Hours (Full-Time)	\$3,790.00 ^a	\$4,170.00 ^a
b Per Credit Hour (Twelve or fewer hours)	\$315.85	\$347.50
MPA / MLS / MS Hlth Educ / MA Edu / MS Bio / MA Eng / MS CS&IS / MA		
6 Soc Sci / MS Nurs / DNP/ Post-Prof DPT / MA Arts Admin		
a Nine Credit Hours (Full-Time)	\$3,926.00 ^c	\$5,889.00 ^c
b Per Credit Hour (Nine or fewer hours)	\$436.25	\$654.40
7 DPT (Entry Level Program) / MS Anesthesia:		
a Twelve Credit Hours (Full-Time)	\$5,235.00 ^d	\$7,853.00 ^d
b Per Credit Hour (Twelve or fewer hours)	\$436.25	\$654.40
8 MBA		
a Nine Credit Hours (Full-Time)	\$4,744.00 ^e	
b Per Credit Hour (Nine or fewer hours)	\$527.00	

The tuition listed above does not include the following mandatory fees each student will be assessed each semester:

	Part-Time Student	Full-Time Student
Registration Fee	\$50.00	\$50.00
Student Activity Fee	\$25.00	\$25.00
Recreation Fee	\$24.00	\$24.00
Technology Fee	\$45.00	\$91.00

Other course related fees that may be assessed include:

Lab/Course Fees			
Business Courses 300 and 400 level		per credit hour	\$29.00
DPT Course Fees		per credit hour	\$35.00
DPT Program Orientation Fee			\$217.00
Generic Nursing Program Fee			\$65.00
BIO Graduate Research Fee			\$200.00
Online Course Fees		per credit hour	\$43.00
OEL Mixed Mode Course Fee		per credit hour	\$29.00

Per Credit Over Twelve Hours		Per Credit Over Nine Hours	
Resident	Non-Resident	Resident	Non-Resident
a. 70.75	77.75	c. 436.25	654.40
b. 73.40	80.65		
d. 436.25	654.40	e.	527.00

XIII. Residency

University of Michigan Residency Classification Guidelines

Purpose of the Residency Classification Guidelines

The University of Michigan enrolls students from 50 states and more than 120 countries. Residency Classification Guidelines have been developed to ensure that decisions about whether a student pays in-state or out-of-state tuition are fair and equitable and that applicants for admission or enrolled students who believe they are Michigan residents understand they may be required to complete an Application for Resident Classification and provide additional information to document their residency status.

Circumstances Under Which You Must File a Residency Application

If you claim Michigan resident status and any of the following circumstances apply, you must file an Application for Resident Classification and be approved to qualify for in-state tuition:

- you currently live outside the state of Michigan for any purpose, including, but not limited to, education, volunteer activities, military service, travel, employment.
- you have attended or graduated from a college outside the state of Michigan.
- you have been employed or domiciled outside the state of Michigan within the last three years.
- you are not a U.S. citizen or Permanent Resident Alien (if you are a Permanent Resident Alien, you must have a Permanent Resident Alien card).
- your spouse, partner, or parent is in Michigan as a nonresident student, medical resident, fellow, or for military assignment or other temporary employment.
- you are 24 years of age or younger and a parent lives outside the state of Michigan.
- you are 24 years of age or younger and have attended or graduated from a high school outside the state of Michigan.
- you have attended or graduated from an out-of-state high school and have been involved in educational pursuits for the majority of time since high school graduation.
- you previously attended any U-M campus (Ann Arbor, Dearborn, or Flint) as a nonresident.

Other circumstances may also require you to file a residency application. The University reserves the right to audit prospective or enrolled students at any time regarding eligibility for resident classification and to reclassify students who are classified incorrectly.

How to File a Residency Application

Residency applications and in-person assistance are available at the Residency Classification Office, University of Michigan Office of the Registrar, 1210 LSA Building, 500 S. State St., Ann Arbor, MI 48109-1382, phone (734) 764-1400. Business hours are 8 a.m.-5 p.m. weekdays. Applications can also be downloaded at ro.umich.edu/residency-application.pdf. Completed applications should be submitted to the Residency Classification Office.

Filing Deadlines

September 30.....Fall Term

January 31.....Winter Term

July 31.....Spring, Spring/Summer, and Summer Terms

Applications must be received in the Residency Classification Office by 5 p.m. on the deadline date.

The deadline date is always after the first day of classes of the term in which you are enrolling and seeking residency.

If the deadline falls on a weekend, it will be extended to the next business day.

These deadlines apply to all University of Michigan schools, colleges, and campuses. For the On-Job/On-Campus program only, filing deadlines are 30 calendar days after the first scheduled day of classes of the term applied for.

You may apply for resident classification for any term in which you are enrolled or intend to enroll.

Late applications will be assessed a nonrefundable \$300 late fee and will be accepted up to the last published day of classes of the term for which you are applying. Late applications received after the last day of classes will be processed for the following term. In all cases, decisions will be based only on those facts that are in place by the original filing deadline for the term under consideration.

Required Documents

Along with the completed Application for Resident Classification form, you must submit the following:

- for all applicants: copies of your driver's license and the license(s) of the person or persons upon whom you are basing your claim to resident eligibility.
- for all applicants: copies of the front and signature pages of the most recent year's federal and state income tax returns and W2 forms for you and the person or persons upon whom you are basing your claim to resident eligibility.
- for applicants born outside the U.S.: verification of U.S. citizenship or visa status.
- for applicants who are dependents (see section B-2): copies of the front and signature pages of your parents' most recent year's federal and state income tax returns with accompanying W2 forms.

- for applicants whose claim to eligibility for resident classification is based on permanent, full-time employment for themselves, a spouse, partner, or parent: a letter from the employer, written on letterhead (including phone number), stating the position, status, and dates of employment. In addition to the letter, provide a copy of the most recent pay stub showing that Michigan taxes are being withheld.
- for all applicants: any other documentation that supports your claim to resident eligibility.
- The Residency Classification Office may also request additional documentation after the initial review of your application. Applications and accompanying documentation will be retained by the University of Michigan in accordance with its policies and procedures. All information will be kept confidential to the extent permitted by law.

In making residency determinations, the University considers all information provided in or with an application, as well as any other available information relevant to the application. Decisions to approve a residency application are made when the applicant has presented clear and convincing evidence that a permanent domicile in the state of Michigan has been established.

The University of Michigan's Authority to Establish Residency Guidelines for Its Students

Because each of Michigan's public universities has autonomous authority to establish residency guidelines for admission and tuition purposes, guidelines vary by school and are independent of regulations used by other state authorities to determine residency for such purposes as income and property tax liability, driving, and voting. The University of Michigan's current Residency Classification Guidelines were approved by its Board of Regents to take effect Spring Term 2005 and to apply to students at all campuses.

The Board of Regents has authorized the Residency Classification Office in the Office of the Registrar on the Ann Arbor campus to administer the University's residency guidelines. If your activities and circumstances as documented to the Residency Classification Office demonstrate establishment of a permanent domicile in Michigan, you will be classified as a resident once your eligibility has been confirmed. If your presence in the state is based on activities or circumstances that are determined to be temporary or indeterminate, you will be classified as a nonresident.

Our Residency Classification Guidelines explain how you can document establishment of a permanent domicile in Michigan. To overcome a presumption of nonresident status, you must file a residency application and document that a Michigan domicile has been established. Eligibility criteria are explained in more detail in the sections that follow. Meeting the criteria to be placed in an "eligible" category does not mean that you will automatically be classified a resident. If you have had any out-of-state activities or ties, or if the University otherwise questions your residency status, you will need to confirm your eligibility to be classified as a resident by filing an Application for Resident Classification in a timely manner and by providing clear and convincing evidence that you are eligible for resident classification under the following Guidelines.

A. General Residency Guidelines

1. Circumstances that may demonstrate permanent domicile

The following circumstances and activities, though not conclusive or exhaustive, may lend support to a claim to eligibility for resident classification if all other applicable Guidelines are met:

- both parents/parents-in-law (in the case of divorce, one parent/parent-in-law) permanently domiciled in Michigan as demonstrated by permanent employment in the state, establishment of a primary household in Michigan, and severance of out-of-state ties. Applicant must also show severance of out-of-state ties.
- applicant employed in Michigan in a full-time, permanent position, provided that the applicant's employment is the primary purpose for his or her presence in the state and that out-of-state ties have been severed. If the applicant is married or has a partner, the employment must be the primary purpose for the family's presence in Michigan.
- spouse or partner employed in Michigan in a full-time, permanent position, provided that the employment of the spouse or partner is the primary purpose for the family's presence in the state and that out-of-state ties have been severed.

2. Circumstances that do not demonstrate permanent domicile

The circumstances and activities listed below are temporary or indeterminate and do not demonstrate permanent domicile. Individuals whose presence in Michigan and claim to Michigan resident status are based solely on one or more of the following are not eligible for resident classification:

- | | |
|---|--|
| <ul style="list-style-type: none"> • enrollment in high school, community college, or university. • participation in a medical residency program, fellowship, or internship. • employment that is temporary or short-term or of the type usually considered an internship or apprenticeship. • employment of the spouse or partner of an individual who is in Michigan for temporary pursuits. • employment in a position normally held by a student. • military assignment in Michigan for the applicant or the applicant's spouse, partner, or parent (see section D for special military provision). | <ul style="list-style-type: none"> • payment of Michigan income tax and/or filing of Michigan resident income tax returns. • presence of relatives (other than parents). • ownership of property or payment of Michigan property taxes. • possession of a Michigan driver's license or voter's registration. • possession of a Permanent Resident Alien visa. • continuous physical presence for one year or more. • statement of intent to be domiciled in Michigan. |
|---|--|

B. Additional Requirements, Definitions, and Special Circumstances

Even if one or more of the following circumstances applies to you, you may still need to file an application for resident classification. If you have had any out-of-state activity or have any out-of-state ties, you must submit an Application for Resident Classification by the filing deadline to request resident classification and confirm your eligibility. You must document that you meet all of the following applicable criteria to be eligible for resident classification and payment of in-state tuition.

1. Immigrants and Aliens

You must be entitled to reside permanently in the United States to be eligible for resident classification at the University. However, like U.S. citizens, you must also show you have established a Michigan domicile as defined in these Guidelines. The Residency Classification Office will review Applications for Resident Classification if you are in one of the following immigrant categories. You must provide official documentation showing your status.

- Permanent Resident Aliens (Must be fully processed and approved and possess Permanent Resident Alien card or stamp in a passport verifying final approval by filing deadline for applicable term.)
 - Refugees (I-94 card or passport must designate "Refugee".)
 - Asylees (I-94 card or passport must designate "Asylee".)
 - A, E, G and I visa holders (Exception: Dependent children who hold an E visa are not eligible to be considered for resident classification.)
- *Please note that individuals holding temporary visas, such as, but not limited to, F, H, J, K, L, Parolee, TN, TD, etc., are not eligible for resident classification at the University of Michigan regardless of their other circumstances.

2. Dependent Students

For University of Michigan residency classification purposes, you are presumed to be a dependent of your parents if you are 24 years of age or younger and

- (1) have been primarily involved in educational pursuits, or
- (2) have not been financially self-supporting through employment.

a. Residents

- i. Dependent Student — Parents/Parents-in-law in Michigan If your parents/parents-in-law are domiciled in Michigan as defined by University Residency Classification Guidelines, you are presumed to be eligible for resident classification as long as you can demonstrate establishment of a Michigan domicile and severance of out-of-state ties.
- ii. Dependent Student of Divorced Parents/Parents-in-law — One Parent/Parent-in-law in Michigan If your parents/parents-in-law are divorced and one parent/parent-in-law is domiciled in Michigan as defined by University Residency Classification Guidelines, you are presumed to be eligible for resident classification as long as you can demonstrate establishment of a Michigan domicile and severance of out-of-state ties.
- iii. Dependent Resident Student Who Remains in Michigan When Parents Leave the State. If you are a student living in Michigan with your parents and permanently domiciled in the state as defined by University Residency Classification Guidelines, you are presumed to retain resident status eligibility if your parents leave the state provided: (1) you have completed at least your junior year of high school prior to your parents' departure, (2) you remain in Michigan, enrolled full-time in high school or an institution of higher education, and (3) you have not taken steps to establish a domicile outside Michigan or any other action inconsistent with maintaining a domicile in Michigan.

b. Nonresidents

The University presumes you are a nonresident if you are a dependent student and your parents are domiciled outside the state of Michigan. (See exception under a-i and a-ii for married dependent students whose parents-in-law are domiciled in Michigan.)

3. Michigan Residents and Absences From the State

You may be able to retain your eligibility for resident classification under the conditions listed below if you are domiciled in Michigan as defined by University Residency Classification Guidelines and leave the state for certain types of activities. However, if you have been absent from the state, you must file an Application for Resident Classification by the appropriate filing deadline to request resident classification and demonstrate your eligibility.

i. Absence for Active Duty Military Service (U.S. Army, Navy, Air Force, Marines, Coast Guard, Officers in the Public Health Service), Non-Administrative Missionary Work, Peace Corps, AmeriCorps, or Similar Philanthropic Work

If you are domiciled in Michigan at the time of entry into active military duty, missionary work, Peace Corps, or similar service, you are presumed to retain your eligibility for resident classification as long as you are on continuous active duty or in continuous service and continuously claim Michigan as the state of legal residence for income tax purposes. If you are a dependent child of such an individual, you are presumed to be eligible for resident classification provided: (1) you are coming to the University of Michigan directly from high school or have been continuously enrolled in college since graduating from high school, and (2) you have not claimed residency for tuition purposes elsewhere.

ii. Absence Due to Temporary Foreign Assignment

If you are a dependent student domiciled in Michigan with your parents immediately preceding an absence for a temporary foreign assignment with a parent's Michigan employer, you may retain your eligibility for resident classification provided (1) your family members hold temporary visas in the foreign country, and (2) you return directly to Michigan and remain in the state for educational purposes after leaving the foreign country.

iii. Temporary Absence of Less Than One Year

If you are independently domiciled in Michigan immediately preceding a temporary absence of less than one year, you are presumed to retain eligibility for resident classification provided that out-of-state ties are severed upon your return to Michigan.

C. The Appeal Process

If you filed an Application for Resident Classification and were denied by the Residency Classification Office, you have recourse to an appeal process by filing a written appeal within 30 calendar days of the denial.

The Board of Regents established the Residency Appeal Committee to review decisions made by the Residency Classification Office. The Appeal Committee is chaired by the Vice President and Secretary of the University and includes two other University administrators, a faculty member, and a student. The Residency Coordinator and other staff members in the Residency Classification Office are not members of the Appeal Committee.

Appeals, which must be in writing, should be submitted to the Residency Classification Office. Please note that the written appeal must be received by the Residency Classification Office within 30 calendar days of the date on the denial letter. If the deadline falls on a weekend or University holiday, it will be extended to the next business day. If there is additional information you would like the Residency Appeal Committee to consider beyond the materials you have already submitted, you should submit that additional information, in writing, with appropriate supporting documentation, when you submit your written appeal. Your request and any additional information and documentation you provide will be forwarded to the Residency Appeal Committee with your original file.

All communications to the Residency Appeal Committee must be in writing. Personal contact with a member of the Committee could disqualify the member from participating in the decision regarding your residency. The Residency Appeal Committee does not meet in person with students, and appearances on behalf of students are not permitted at appeal meetings.

After the Appeal Committee has completed its deliberations, you will receive the Committee's final decision in writing. This will conclude the appeal process for the term covered by the application. The University will not conduct any further review of the decision.

D. Special Waiver of Out-of-State Tuition for Regular Active Duty Military Personnel Living or Stationed in Michigan

Regular active duty military personnel who are living or stationed in Michigan, as well as their accompanying spouses and dependent children, will be allowed to pay in-state tuition while they attend the University of Michigan, even though they will not be eligible to be classified as residents under the Residency Classification Guidelines. This waiver is available to persons in the U.S. Army, Navy, Air Force, Marines and Coast Guard, and to officers in the Public Health Service. When the military person upon whom the waiver is based leaves the state, a child or spouse who remains in Michigan enrolled full-time in high school or an institution of higher learning will continue to be eligible to receive the waiver. Children must have completed at least the junior year of high school prior to the military person's departure. In order to request this waiver, the student must submit a residency application by the applicable filing deadline and provide documentation demonstrating eligibility.

Warning: Misrepresentation or Falsification of Information Can be Costly

Individuals who provide false or misleading information or omit relevant information in an application for admission or for resident classification, or any other document related to residency eligibility, may be subject to legal or disciplinary measures. Students who are improperly classified as residents based on such information will have their residency classification changed and may be retroactively charged nonresident tuition for the period of time they were improperly classified.