

COMPTROLLER
of MARYLAND
Serving the People

**FEES AND USER
CHARGES
BIENNIAL REPORT**

December 2018

Peter Franchot
Comptroller

Peter Franchot
Comptroller

November 29, 2018

Honorable Larry Hogan, Governor
Honorable Thomas V. Mike Miller, Jr., President of the Senate
Honorable Michael E. Busch, Speaker of the House

Gentlemen:

The "Fees and User Charges" Report of the State of Maryland is submitted as required by Title 2, Section 107 of the State Finance and Procurement Article of the Annotated Code of Maryland. The Report provides information on fees and user charges collected by State agencies for the year ended June 30, 2018. In addition, the Report includes a comparison of actual revenues to the total costs of providing the service or performing the function for which the fees or charges are imposed.

The extensive information was compiled by the General Accounting Division based upon reports submitted by various state agencies. I extend my appreciation to all those involved with this effort.

Sincerely yours,

A handwritten signature in black ink, reading "Peter Franchot".

Peter Franchot
Comptroller

PF:ma

cc: Department of Legislative Services

TABLE OF CONTENTS

	PAGE
Letter of Transmittal	i
Catalog of State Fees and User Charges	iii-xii
Summary by Department	xiii-xiv
Detail of Fees and User Charges	1-500

CATALOG OF STATE FEES AND USER CHARGES 2018

	FINANCIAL AGENCY	PAGE
GENERAL ASSEMBLY	B75	
Publication Subscriptions		1
Printing Services		2
Audit Fees		3
JUDICIARY	C00	
Circuit Court		
Court Charges, Costs and Fees		4
Real Property Records Improvement Fund		7
Criminal Injuries Compensation		9
District Court		
Fines and Costs		11
Fines and Costs – CICF/VCF		14
Real Property Records Improvement Fund		16
OFFICE OF THE PUBLIC DEFENDER	C80	
Administrative Fee		18
Court Ordered Fee		19
OFFICE OF THE ATTORNEY GENERAL	C81	
Franchise Registration		21
Business Opportunity Registration		22
Broker-Dealer Registration		23
Covered Adviser Registration		24
Issuer Agent Registration		25
Securities Registration		26
Health Club Services Registration		27
Home Builder Guaranty Fund Fee		28
Vehicle Protection Product Warranty Registration		29
Home Builder Sales Representative Registration		30
Home Builder Registration Fee		31

MARYLAND TAX COURT	C85	
Copying Services		32
PUBLIC SERVICE COMMISSION	C90	
Assessment Fees		33
For Hire Driving Services Enforcement Fees		34
Fees for Filing of Documents with the Commission		35
EXECUTIVE DEPT-BOARDS, COMMISSIONS AND OFFICES	D15	
Lobbyist Registration Fee		38
Lobbyist List Charge		39
Lobbyist Late Filing Fees & Fines		40
Financial Disclosure Late Fees		41
Arbitration Fund Filing Fees		42
SECRETARY OF STATE	D16	
Subscriptions and Sales of Publications		43
Condominium & Time Share Registration		51
Renewal & Registration Fees for Trade & Service Marks		52
Fund Raising Counsel & Professional Solicitors		53
Notary Public Commissions		54
Certification & Authentications		55
Charitable Registration Fee		56
HISTORIC ST. MARY'S CITY COMMISSION ENTRANCE FEES	D17	
Admissions/Entrance Fees		58
DEPARTMENT OF AGING	D26	
Continuing Care Registration		59
STATE BOARD OF ELECTIONS	D38	
Late Fees for Campaign		60
Filing Fees for Candidates		61
DEPARTMENT OF PLANNING	D40	
Goods & Services		62

Publication, Shipping and Handling	71
Jefferson Patterson Park & Museum	75
Fees for the care & maintenance of new artifacts	76
Automated Mapping Services	77
Maryland Historical Trust Loan	78
MARYLAND INSTITUTE FOR EMERGENCY MEDICAL SYSTEMS	D53
Commercial Ambulance Licensing	79
MARYLAND DEPARTMENT OF VETERANS AFFAIRS	D55
Interment Fees	80
MARYLAND STATE ARCHIVES	D60
Research and Record Reproduction	82
MARYLAND INSURANCE ADMINISTRATION	D80
Insurer, Agent/Broker Licensing & Examination	86
CANAL PLACE PRESERVATION & DEV. AUTHORITY	D90
Property Use Fees	91
OFFICE OF ADMINISTRATIVE HEARINGS	D99
Appeal Filing Fees	92
COMPTROLLER OF MARYLAND	E00
Alcohol and Tobacco Tax Division	
Alcoholic Beverage License Fees	93
Motor Fuel Tax Unit	
Decals and Temporary Permits	96
Cigarette License Fees	98
DEPARTMENT OF ASSESSMENTS AND TAXATION	E50
Data to Public	100
Statutory Preclearance Fee	102
DEPARTMENT OF ASSESSMENTS AND TAXATION, CONTINUED	
Recording and Filing Fees	103
Organization and Capitalization Fee	107
Expedited Fees	110
Ground Rent and Redemption Fees	112

REGISTER OF WILLS	E90	
Probate		123
DEPARTMENT OF BUDGET AND MANAGEMENT	F10	
Collection Service		125
MARYLAND SUPPLEMENTAL RETIREMENT PLANS	G50	
Asset Management		126
DEPARTMENT OF GENERAL SERVICES		
eMaryland Marketplace Fees		127
STATE HIGHWAY ADMINISTRATION	J02	
Hauling Overweight Trucks		128
Access Permit Fee		131
Commercial Sign Display		132
Outdoor Advertising Business License		133
Outdoor Advertising Sign Permit		134
MARYLAND PORT ADMINISTRATION	J03	
Fees – Port of Baltimore		135
MOTOR VEHICLE ADMINISTRATION	J04	
MVA - Miscellaneous Services		137
Driver Licensing Service		139
Title, Registration and Insurance Enforcement		143
Vehicle Emissions Inspection		148
Registration-Emergency Medical Service/Trauma Physicians Surcharge		150
MARYLAND TRANSIT ADMINISTRATION	J05	
Fares		151
MARYLAND AVIATION ADMINISTRATION	J06	
Various Airport Related Fees		154
DEPARTMENT OF NATURAL RESOURCES	K00	
Forest and Park Reserve Fund		156
Reforestation Fund		158
Off-Road Vehicles Fund		159
Woodland Incentive Fund		160

Wildlife and Heritage Service	162
Forest and Park Reserve Fund	165
Shore Erosion Control Construction Loan Fund	168
Vessel Registration	169
Environmental Trust Fund Surcharge	171
Fishing Licenses, Permits and Stamps	172
Fish and Shellfish Fees	175

DEPARTMENT OF AGRICULTURE

L00

Weights and Measures (National Type Evaluation Program)	178
Weights and Measures (Standards)	179
Weights and Measures (Commercial)	183
Organic Certification	186
Grading Services	187
Maryland Egg Law	188
Licensing for Grain Related Commerce	190
Registration Fee for Haulers of Waste Kitchen Grease	192
Livestock Dealers License and Lab Charges	193
Veterinary Fees	194
Application, Inspection and Licensing for Horse Riding	195
Spay/Neuter Program Fee	196
Pesticide Use Control	197
Plant Protection	198
Turf and Seed	201
State Chemist	
Commercial Feed	203
Commercial Fertilizer	204
Pesticide	206
Liming and Gypsum	208
Fertilizer/Pesticide Combination	209
Nutrient Management - Licensing and Certification	211

DEPARTMENT OF HEALTH & MENTAL HYGIENE

M00

Behavioral and Allied Health	213
OHCQ Nursing Home/Forensic Laboratories	214
Forensic Laboratories	217
Kidney Disease	218

Maryland Medical Cannabis Commission	220
Board of Examiners of Psychologists	222
Board of Acupuncture	224
Board of Nursing Home Administrators	226
Board of Dental Examiners	228
Board of Morticians	234
Board of Chiropractic & Massage Therapy Examiners	236
Residential Child Care Program	238
Board of Occupational Therapy	241
Board of Examiners in Optometry	243
Board of Audiologist, Hearing Aid Dealers & Speech Pathologist	245
Board of Environmental Health Specialist	247
Board of Podiatric Medical Examiners	249
Examiners of Dietetic Practice	251
Board of Pharmacy	253
Examiners of Professional Counselors	255
Board of Social Work Examiners	257
Board of Physical Therapy Examiners	259
Board of Nursing	261
Board of Physicians	264
Board of Massage Therapy Examiners	269
Vital Records	271
Anatomy Board	273
Prevention & Health Promotion Admin	276
Autopsy Reports	282
Public Health Administration	
Western Maryland Hospital Center	284
Deer's Head Center	285
Laboratories Administration	286
Employed Individuals with Disabilities	288
ICS Program	290
Premiums for CHIP Participants	292
Maryland Health Care Commission	294
Health Services Cost Review Commission	296
Office of Controlled Substance Administration	298

DEPARTMENT OF HUMAN RESOURCES**N00**

Child Support Enforcement 300

DEPT. OF LABOR, LICENSING & REGULATION**P00**

Mortgage Loan Originators 301

Financial Services Industries 302

Debt Management 305

Money Transmitters 307

Safety Inspection, Banks 309

Safety Inspection, Credit Unions 311

Labor & Industry – Safety Inspection 312

Occupational Safety and Health Administration 317

Race Track Operation 321

Board of Barbers 322

Elevator Safety Board 324

Board of Stationary Engineers 326

Real Estate Appraisers 328

Electrical Board 331

Board of Plumbing 333

Precious Metals and Gem Dealers 335

Board of Architects 337

Professional Land Surveyors 340

Professional Engineers 342

Board of Accountants 344

License and Examinations 347

Locksmith Regulatory 349

Oil and Gas Land Professionals 350

Board of Foresters 351

Maryland Bay Pilots 352

Landscape Architects 354

Board of Cosmetologists 356

Home Improvement Commission 358

Real Estate Commission 360

State Athletic Commission 362

Heating, Ventilation, Air Conditioning and Refrigeration 364

Cemetery License 366

DEPT. OF PUBLIC SAFETY & CORR. SERVICES	Q00	
Access to Criminal History Records		367
Network Billing		368
Inmates – Initial Sick Call Visit		369
Work Release		370
Inmates on Home Detention		371
Alcohol & Drug Testing of Probationers		372
Supervision of Probationers & Parolees		373
Administrative Cost Recovery		376
Entrance Level & Registration		377
Rental of Housing		378
 STATE DEPARTMENT OF EDUCATION	 R00	
Child Care Administration		379
Teachers Certification		380
 MORGAN STATE UNIVERSITY	 R13	 384
 ST. MARY’S COLLEGE OF MARYLAND	 R14	 387
 UNIVERSITY SYSTEM OF MARYLAND	 R46	 389
 BALTIMORE CITY COMMUNITY COLLEGE	 R95	 428
 MARYLAND SCHOOL FOR THE DEAF	 R99	
County Participation		430
Meal Sales		431
Out of State Tuition		432
 DEPARTMENT OF COMMERCE	 T00	
Loan/Bond Application Fees		433
Advertisement/Listing in Publication		434
Trade Shows/Seminars		435
Maryland State Arts Council		436
 MD DEPARTMENT OF THE ENVIRONMENT	 U00	
Water Quality Revolving Loan Fund		437
Drinking Water Revolving Loan Fund		438

Bay Restoration Fund – Wastewater Treatment Plants	439
Bay Restoration Fund - Septic Systems	440
Non-tidal Wetlands Compensation Fund	441
Tidal Wetlands Compensation Fund	444
Clean Water Fund	445
Wetlands and Waterways Program Fund	450
Community Right to Know Fund	453
Bituminous Coal Open-Pit Mining	454
Deep Mining Fees	456
Surface Mining Fees	457
Sewage Sludge Fees	458
Electronics Manufacturer Registration	460
Used Tire Clean-Up & Recycling	462
Oil Transfer, Underground Storage & Tank Installer's	463
Coal Combustion By-Products Fund	465
Controlled Hazardous Substances	466
Voluntary Cleanup Program	468
Lead Poisoning & Prevention Program	470
Lead Accreditation	471
Discharge Permits for Land Permitted Facilities	473
Maryland Clean Air	475
Radiological Health Program	478

DEPARTMENT OF STATE POLICE

W00

Licensing of Vehicle Inspection Stations	482
Inspection Mechanic Exam	483
Handgun, Machine Gun Permits and Dealers Licenses	484
Application for a Special Police Commission	486
Application for Security Guard and Private Detective License	488
Accident Reports	490
Vehicle Salvage Inspection – Salvage Program	491
Fire Prevention Commission & Fire Marshal	492
Fire Marshall Permit to Discharge Fireworks	497
License to Manufacture, Sell, or Possess Explosives	498
Fire Sprinkler Contractor License	500

**STATE FEES AND CHARGES
SUMMARY BY DEPARTMENT**

June 30,

	FINANCIAL	June 30,	
	AGENCY	2018	2016
		REVENUE	REVENUE
GENERAL ASSEMBLY	B75	\$ 30,950	\$ 22,150
JUDICIARY	C00	\$ 142,442,499	\$ 160,279,026
OFFICE OF THE PUBLIC DEFENDER	C80	\$ 1,827,956	\$ 2,087,551
OFFICE OF THE ATTORNEY GENERAL	C81	\$ 32,392,081	\$ 31,710,481
MARYLAND TAX COURT	C85	\$ 160	\$ 273
PUBLIC SERVICE COMMISSION	C90	\$ 21,282,206	\$ 22,051,688
EXEC. DEPT.-BOARDS, COMMISSIONS AND OFFICES	D15	\$ 383,150	\$ 379,655
SECRETARY OF STATE	D16	\$ 2,857,809	\$ 2,958,755
HISTORIC ST. MARY'S CITY COMMISSION	D17	\$ 199,535	\$ 192,853
DEPARTMENT OF AGING	D26	\$ 463,050	\$ 494,066
STATE BOARD OF ELECTIONS	D38	\$ 205,226	\$ 185,265
DEPARTMENT OF PLANNING	D40	\$ 99,655	\$ 96,053
MD INSTITUTE FOR EMERGENCY MEDICAL SYS.	D53	\$ 271,381	\$ 398,034
MARYLAND DEPARTMENT OF VETERANS AFFAIRS	D55	\$ 875,890	\$ 709,100
MARYLAND STATE ARCHIVES	D60	\$ 3,968,539	\$ 9,684,624
MARYLAND INSURANCE ADMINISTRATION	D80	\$ 31,254,629	\$ 31,896,983
CANAL PLACE PRESERVATION & DEV. AUTH.	D90	\$ 308,787	\$ 306,996
OFFICE OF ADMINISTRATIVE HEARINGS	D99	\$ 2,130,121	\$ 2,153,777
COMPTROLLER OF MARYLAND	E00	\$ 798,790	\$ 554,573
DEPARTMENT OF ASSESSMENTS & TAXATION	E50	\$ 109,412,155	\$ 104,941,897
REGISTER OF WILLS	E90	\$ 26,778,616	\$ 26,006,965
DEPARTMENT OF BUDGET AND MANAGEMENT	F10	\$ 18,156,216	\$ 19,010,077
MARYLAND SUPPLEMENTAL RETIREMENT PLANS	G50	\$ 1,356,458	\$ 1,611,366
DEPARTMENT OF GENERAL SERVICES	H00	\$ 1,494,258	\$ 929,343
STATE HIGHWAY ADMINISTRATION	J02	\$ 16,752,201	\$ 14,132,628
MARYLAND PORT ADMINISTRATION	J03	\$ 51,783,357	\$ 50,331,836
MOTOR VEHICLE ADMINISTRATION	J04	\$ 813,518,320	\$ 822,612,738
MARYLAND TRANSIT ADMINISTRATION	J05	\$ 150,910,421	\$ 156,579,326
MARYLAND AVIATION ADMINISTRATION	J06	\$ 257,214,045	\$ 233,419,251
DEPARTMENT OF NATURAL RESOURCES	K00	\$ 49,351,014	\$ 51,135,035
DEPARTMENT OF AGRICULTURE	L00	\$ 9,222,395	\$ 9,821,777
DEPARTMENT OF HEALTH & MENTAL HYGIENE	M00	\$ 93,385,178	\$ 82,975,837
DEPARTMENT OF HUMAN RESOURCES	N00	\$ 543,464	\$ 1,293,168
DEPT. OF LABOR, LICENSING & REGULATION	P00	\$ 25,334,360	\$ 26,238,700
DEPT. OF PUBLIC SAFETY & CORR. SERVICES	Q00	\$ 20,922,151	\$ 22,601,363
STATE DEPARTMENT OF EDUCATION	R00	\$ 212,765	\$ 198,745
MORGAN STATE UNIVERSITY	R13	\$ 107,411,982	\$ 96,899,256
ST. MARY COLLEGE OF MARYLAND	R14	\$ 40,444,000	\$ 43,900,000
UNIVERSITY SYSTEM OF MARYLAND	R46	\$ 2,383,200,000	\$ 2,187,000,000
BALTIMORE CITY COMMUNITY COLLEGE	R95	\$ 15,700,000	\$ 15,100,000
MARYLAND SCHOOL FOR THE DEAF	R99	\$ 272,490	\$ 288,444
DEPARTMENT OF BUSINESS & ECONOMIC DEV.	T00	\$ 559,608	\$ 553,796
MD DEPARTMENT OF THE ENVIRONMENT	U00	\$ 186,940,793	\$ 189,532,028
DEPARTMENT OF STATE POLICE	W00	\$ 4,314,050	\$ 2,464,082
	Total	\$ 4,626,982,710	\$ 4,425,739,561

STATE FEES AND CHARGES

AGENCY: General Assembly of Maryland

DESCRIPTION OF FEE(S): Publication Subscriptions

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
---------------------	---------------------	------------------

RATE OR AMOUNT OF FEE(S): Publication Subscriptions \$65 - \$600		
--	--	--

DATE FEE(S) FIRST AUTHORIZED:	N/A
-------------------------------	-----

DATE AND AMOUNT OF LAST CHANGE:	1999
---------------------------------	------

PURPOSE OF FEE(S):	Collect General Fund revenue to offset costs associated with providing detailed bill status information to subscribers.
--------------------	---

FY 2018 REVENUES:	\$17,860
-------------------	----------

FUND THAT REVENUES ARE CREDITED TO:	General Fund
-------------------------------------	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
---	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	N/A
--	-----

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A
--	-----

STATE FEES AND CHARGES

AGENCY: General Assembly of Maryland

DESCRIPTION OF FEE(S): Printing Services

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
---------------------	---------------------	------------------

RATE OR AMOUNT OF FEE(S):	Varies with size of print job.	Generally under \$500
---------------------------	--------------------------------	-----------------------

DATE FEE(S) FIRST AUTHORIZED:	N/A
-------------------------------	-----

DATE AND AMOUNT OF LAST CHANGE:	1999
---------------------------------	------

PURPOSE OF FEE(S):	To collect General Fund revenue to offset costs associated with providing printing services to various state agencies.
--------------------	--

FY 2018 REVENUES:	\$0
-------------------	-----

FUND THAT REVENUES ARE CREDITED TO:	General Fund
--	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	N/A
--	-----

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A
--	-----

General Assembly
Printing Services

B75A0100A

STATE FEES AND CHARGES

AGENCY: General Assembly of Maryland

DESCRIPTION OF FEE(S): Audit Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
---------------------	---------------------	------------------

RATE OR AMOUNT OF FEE(S): Varies with size of audit.

DATE FEE(S) FIRST AUTHORIZED: N/A

DATE AND AMOUNT OF LAST CHANGE: 1999

PURPOSE OF FEE(S): Collect General Fund revenue to offset costs associated with providing audit services to selected State agencies.

FY 2018 REVENUES: \$13,090

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
-(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

General Assembly
Audit Fee

B75A0100B

STATE FEES AND CHARGES

AGENCY: Circuit Court

DESCRIPTION OF FEE(S): Circuit Court Charges, Costs and Fees

STATUTORY AUTHORITY
CJ §§7-202

REGULATORY CITATION
N/A

METHOD TO CHANGE
State Court Administrator
Proposal to Board of Public Works

RATE OR AMOUNT OF FEE(S): 0.50-\$100

* Complete schedule of charges, costs and fees on the following page.

DATE FEE(S) FIRST AUTHORIZED: Chapter 308, Acts of 1852

DATE AND AMOUNT OF LAST CHANGE: 2018

PURPOSE OF FEE(S): These fees have historically been charged to offset the operation expenses of the court for certain activities.

FY 2018 REVENUES: \$ 30,479,954

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Associated Expenditures are not incurred by this agency
C00 – Circuit Court

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Circuit Court
Court Charges, Costs and Fees

C00A0001A

STATE FEES AND CHARGES

Additional Information

Schedule of Fees for the Circuit Court

Charges, Costs, and Fees

A. Initial Filing Fee and MLSC Surcharge

1. Civil Actions Other Than Juvenile Proceedings and Appeals \$10, \$15, \$20, \$25, \$30, \$50, \$80
2. Juvenile Proceedings \$30, reasonable costs between \$0-\$80
3. Criminal Cases Other Than Appeals \$3, \$10, \$30, \$45, \$80 + \$55 MLSC
4. Removals and Appeals from the District Court \$30, \$80
5. Appeals from Administrative Agencies \$25, \$80, \$100

B. Dismissals \$15

C. Case Files \$0

D. Certain Post Judgment Charges \$25

E. Annual Fiduciary Account \$10, \$20, \$30

F. Appeals from Circuit Court, Removals, and Transfers \$60, \$80

G. Recordings:

1. Judgments, Liens and Proceedings \$2, \$3, \$5, \$10, \$15, \$25, + Steno Fees
2. Out of State Protective Orders \$0
3. Declarations of Trust \$0

H. Interest Bearing Accounts \$25

I. Copies (general) \$.50 per page \$1 larger pages, \$2 mail \$10

Debit Device

J. Certifying Documents \$5

K. Exemplifying Documents \$1, \$10

Others:

Appearance Fees \$10 - \$20

Arbitration Award \$10, \$30 + \$55 MLSC

Auditor \$15, >=\$10/cause audited +add'l charge in

keeping with reasonable compensation

Bad Check \$10 + other penalties

Bail Bond \$25

Deposition \$25, \$30 + \$55 MLSC

Ejectment \$15

Financing Records \$10, \$20, \$75

Homeowners Association \$50, Amendment \$5/page up to \$25

Notary Public/Oaths \$1+ up to \$11

Passports \$25, \$10 Photo Fee

Plats \$5, \$20, \$25

* The current structure of fees reflects a movement toward uniformity among jurisdictions.

STATE FEES AND CHARGES

Additional Discussion

The structure of fees and costs in the judicial system is complex. Historically, court fee/cost schedules were developed locally to cover the cost of court operations. The complexity of the schedule developed as a result of the growth in the body of laws and the types of cases brought before the court. While the current fee/cost structure reflects the origins of court operations, it does not reflect the original purpose of the fees/costs. Modern court fees and costs typically do not cover the cost of services provision; therefore, requiring a subsidy from the State general funds. This subsidy pricing structure attempts to avoid unreasonable limitations on access to the judicial system.

The logic that will drive the fee structure of the Circuit Court in the future is one of standardization and consolidation. In standardizing fees, the Circuit Court will alleviate the confusion of trying cases in different jurisdictions. The Administrative Office of the Courts would like to eliminate the smaller fees and raise the initial filing fees. The fees will be designed to recover some of the costs of processing a case, ensure access to the court, and provide a disincentive for frivolous lawsuits. This approach to fee setting may allow a larger portion of fees to be collected by the court, thereby increasing revenues.

In addition to the state component of Circuit Court financing, which is the focus of this report, there is a local component as well. Circuit Courts generate revenue from fines, forfeitures, and certain appearance fees, which are returned to the subdivisions. Fees and charges are also levied for such functions as collection of non-support payments and domestic relations matters. In these cases, revenues are used to support the local governments' costs either of the direct function or other judicial-related functions such as local court libraries. For the period July 1, 2017 through June 30, 2018, the total of these local revenues is approximately \$120,107,073.

STATE FEES AND CHARGES

AGENCY: Circuit Court

DESCRIPTION OF FEE(S): Real Property Records Improvement Fund
Surcharge/Photo copies fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
CJ §§13-601-606	N/A	State Court Administrator

RATE OR AMOUNT OF FEE(S): \$40/Copies \$0.50, \$1

DATE FEE(S) FIRST AUTHORIZED: 1991

DATE AND AMOUNT OF LAST CHANGE: 2016

PURPOSE OF FEE(S): To repair, replace, improve, modernize and update office equipment and equipment related services in each Land Records Office of the Circuit Court.

FY 2018 REVENUES: \$31,346,367

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Copies from Fund

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

C00 Administrative Office of the Courts
A0009 \$ 6,188,810
A0010 \$16,664,495
A0012 \$13,641,651

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

The \$20 increase in the fee from \$20 to \$40 is set to expire on June 30, 2020, pending review of the sunset provision by the General Assembly. (CJ §§ 13-601-13-606).

Additional Discussion

The Circuit Court Real Property Records Improvement Fund is established by (§§13-601-13-606) of the Courts and Judicial Proceedings Article of the Annotated Code of Maryland for the purposes of repairing and modernizing the equipment, and equipment related services in the Land Records offices of the Circuit Courts. The surcharges have been \$40.00 for mortgages, leases, deeds and deeds of trust, with all other instruments being assessed a \$2.00 fee. During the 1999 Session, the General Assembly enacted legislation to capture additional Fund revenues from copies made on equipment purchased through the Fund. For the period July 1, 2017 through June 30, 2018, the special fund revenue generated from the surcharge and copy fees totaled \$31,346,367.

The surcharge resembles market pricing in its intent to provide funds to cover the cost of improvements to service delivery at the land records office and in assigning the costs of service expansion to the direct beneficiaries of the service. Despite adding another fee to the land recordation process, the burden of the surcharge is not substantial. Given the fiscal condition of the state, this approach to financing automation of the land records offices seems reasonable.

STATE FEES AND CHARGES

AGENCY: Circuit Court

DESCRIPTION OF FEE(S): Criminal Injury Compensation, Victims & Witness Pro.
Maryland Substance Abuse, Foreclose Mediation, Janet
Hoffman loan Assistance Repayment Fund

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 27 §§830		By Statute

RATE OR AMOUNT OF FEE(S): \$ 20.00 Criminal Injury Compensation
\$ 22.50 Victims of Crime Fund
\$ 2.50 Victim and Witness Protection & Relocation
\$ 3.00 (only) for non-Jailable Vehicle Offenses
\$150.00 Maryland Substance Abuse Fund
\$50-\$300 Foreclosure Mediation
\$75 Janet Hoffman Loan Ass. Repayment Fund

DATE FEE(S) FIRST AUTHORIZED: 1991

DATE AND AMOUNT OF LAST CHANGE: 2018

PURPOSE OF FEE(S): To pay for awards under the Criminal Injuries Compensation Act, the cost of administering the act and for the treatment and assistance of victims/witnesses of crime. Janet Hoffman special admission of an out-of-state attorney.

FY 2018 REVENUES: \$4,850,696.00

FUND THAT REVENUES ARE CREDITED TO:		
Criminal Injuries Compensation	Special Fund	\$ 162,649
Victims of Crime Fund	Special Fund	\$ 181,010
Victims & Witness Pro. & Rel	Special Fund	\$ 20,250
Maryland Substance Abuse	Special Fund	\$ 0
Foreclosure Mediation	Special Fund	\$4,428,650
Janet Hoffman Assist.	Special Fund	\$ 58,138

OTHER REVENUE SOURCES FOR THE
SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: Q00 Public Safety & Correctional Services
(INCLUDE BUDGET CODES) D15 Governor's Office on Crime, Control & Prevention
S00 Department of Housing & Community Development
R62 Maryland Higher Education Commission

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Circuit Court –Criminal Injuries Compensation
Victims of Crime Fund, Victim & Witness Pro & Rel Fund

C00A0132

STATE FEES AND CHARGES

Additional Information

Criminal defendants, in both the Circuit and District Courts, are required to pay costs of the dedicated funds set up to assist the victims and witnesses of crimes. These costs - \$3 for non-jailable vehicle offense, \$20 Criminal Injury Compensation, \$22.50 Victims of Crime, \$2.50 Victim & Witness Protection & Relocation fund for other crimes tried in the District Court, Offenses, and \$45 for other crimes tried in the Circuit Court – are deposited into three funds for victims' programs.

Chapter 455, Acts of 1968, created the Criminal Injuries Compensation Board, to pay unpaid medical expenses and other specific disability payments to individuals injured or killed while preventing crimes, during crimes or in apprehending criminals (Article 27 §815 et seq.). By Chapter 224, Acts of 1993, The Criminal Injuries Compensation Fund was created to fund the awards made by the Board.

By Chapter 165, Acts of 1987, the General Assembly created the Maryland Victims of Crime Fund Accounting (Article 27 §854 (j)), for deposit of defendants' assets resulting from movie deals, book contracts and other contracts relating to, and resulting from, the notoriety of their crimes. After payments to victims, money remaining in the Account was to be used for implementation of statutory guidelines for treatment of victims and witnesses. Chapters 256/257, Acts of 1988, created the State Board of Victim Services (Article 27 §837) to oversee such implementation and to encourage various victim/witness programs and on ratification of Art. 47 of the Maryland Declaration of Rights, charged the Board with implementation of that Article.

Chapter 474, Acts of 1994, created a program for protection of victims and witnesses and for their relocation for that purpose or to facilitate participation in court proceedings (Article 27 §835), together with the Victim and Witness Protection and Relocation Fund (Article 27 §836), for implementation of the program.

The first \$500,000 of the \$3 fee, collected by the District or Circuit Court, is allocated equally between the Maryland Victim of Crime Fund and the Criminal Injuries Compensation Fund, with the latter getting all money above \$500,000.

The \$45 fee collected by the Circuit Court for other crimes is allocated as follows:

- \$22.50 to the Maryland Victims of Crime Fund Account
- \$ 2.50 to the Victim and Witness Protection and Relocation Fund
- \$20.00 to the Criminal Injuries Compensation Fund

Other Revenue Sources: The Attorney General is to deposit into the Maryland Victims of Crime Fund Account any money remaining in an escrow account, derived from notoriety of crimes contracts with defendants, after payments under Article 27 §854, such as subrogation claims of the State, court ordered restitution, and judgments arising out of the crime.

See also District Court fees.

STATE FEES AND CHARGES

AGENCY: District Court of Maryland

DESCRIPTION OF FEE(S): District Court Fines and Costs

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
CJ §7-301 Art 26A §§17 Art 41 §§4-1301 TA	Not Applicable	Statute/Rule/Reg.

RATE OR AMOUNT OF FEE(S):	Traffic Cases:	\$22.50 + fines
	Criminal Cases:	\$22.50 + fines
	Civil Cases:	vary from \$2 to \$56

DATE FEE(S) FIRST AUTHORIZED: Not Available

DATE AND AMOUNT OF LAST CHANGE: 2018 various costs and fines increased by various amounts.

PURPOSE OF FEE(S): The fines and costs collected by the District Court allow the court to recover some of the operating costs associated with bringing a case to trial.

FY 2018 REVENUES: \$ 66,382,057.00

FUND THAT REVENUES
ARE CREDITED TO: General

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Associated Expenditures are not incurred by this agency.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

District Court of Maryland
Fines and Costs

C00A0004

District Court of Maryland Civil Cost Schedule

	<u>Filing Fee</u>	<u>Service Fee</u>
	(May include surcharge for – (See Footnote) Maryland Legal Services Corp. Fund.)	
Assignment of Wages	\$28	(a)
Body Attachment	---	(b)
Complaint (other than Small Claims, but including Cross Claims, Counter Claims, Third Party Claims, and Interpleader Action) filed in action of:		
(1) Tort, Contract, Detinue, Confessed Judgment, Attachment Before Judgment, and Grantee Suit for Possession, Replevin and Show Cause Order	\$28-\$46	(a)
(2) Forcible Entry and Detainer, Breach of Lease, Tenant Holding Over, Injunction	\$46 (\$56 Baltimore City)	(b)
Complaint in Small Claims Actions		(a)
Complaint in Small Claims Actions (including Cross Claims, Counter Claims, Third Party Claims)	\$18-\$34	(a)
Distress and Show Cause Order	\$36 if amount of rent is \$500 or less; add \$5 for each additional \$500 rent	(a)
Reissue of Distress & Show Cause Order	\$2	
Distress Order of Levy	\$5	(b)
Notice of Lien	\$15, payable to Circuit Court	
Temporary Peace Order	\$46	(c)
Petition For Show Cause Order (Per Defendant)	\$10	(a)
Recordation of Foreign Judgment	\$51	---
Renewal of Judgment	\$10	---
Renewal (Per Defendant) of Order For Oral Examination, Show Cause Order, Summons (includes Notice of Confessed Judgment)	\$5	(a)
Request For Certification of Judgment Under Act of Congress (Triple Seal)	\$10	---
Request for Oral Examination (Per Defendant)	\$10	(a)
Request for Writ or Execution or Possession (Service fee applies also to Execution issued in ABJ.)	\$10	(b)
Request for Writ of Garnishment of Property or Wages (Service fee applies also to Garnishment issued in ABJ.)	\$10	(a)
Subpoena	---	(a)
Summary Ejectment: In all counties except Baltimore City	\$15	\$ 5 For each tenant of record.
Summary Ejectment: In Baltimore City	\$25	\$ 5 For each location additional fee of \$5 for each tenant for whom personal service is requested.
Transmittal of Certified Copy of Judgment, Assignment of Judgment, Recording L/T Judgment	\$10	
Warrant of Restitution		(b)
Writ of Replevin	\$0 (\$10 Baltimore City)	(b)
Appeal	\$10 (plus \$165 payable to Circuit Court)	

District Court of Maryland
Fines and Costs

C00A0004

STATE FEES AND CHARGES

Additional Information, Continued

Service Fees

- (a) Fee if served by Sheriff/Constable is \$40* for each defendant or address.
Fee if mailed by clerk is \$10 for each defendant or address.
- (b) Sheriff/Constable service required by law. Fee is \$40*.
- (c) Fee if served by Sheriff is \$40* for each defendant or address.

Other Charges

Photocopies (no additional charge for true test copies)	\$0.50 per page
Computer Printouts	\$0.50 per page
Certified Copies	\$5 each
Transcripts	\$75 deposit and \$3 per page for original and one copy.
Cassettes	\$15 per case
Petition For Expungement (excluding cases with verdict of acquittal)	\$30
Petition To Extend Time/Strike Bond Forfeiture	\$25
Petition To Remit Bond Forfeiture	\$25
Motion For Allowance Of Expenses After Voluntary Surrender	\$25
NO FEES TO PETITIONER	
Domestic Violence (filing, service, recordation of foreign judgment, or appeal of)	no fee
DC/CV 12 (Rev. 10/99)	

STATE FEES AND CHARGES

AGENCY: District Court of Maryland

DESCRIPTION OF FEE(S): CICF/VCF Criminal Injury Compensation, Victims of Crime Fund and Witness Pro & Rel, Maryland Substance Abuse Fund, Work Zone Cameras, Volunteer Company Assistance Fund, CW Riley F7E Med, MD State Fireman's

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 27 §§830		By Statute

RATE OR AMOUNT OF FEE(S):	
\$ 3.00	CICF/VCF Fund
\$ 20.00	Criminal Injury Compensation
\$ 12.50	Victims of Crime Fund
\$ 2.50	Victim and Witness Protection & Relocation
\$150.00	Maryland Substance Abuse Fund
\$ 40.00	Work Zone Cameras
	MD State Fireman's
\$ 7.50	Volunteer Company Assistance Fund
	CW Riley F&E Med
	Various Maryland Substance Abuse Fund

DATE FEE(S) FIRST AUTHORIZED: 1991

DATE AND AMOUNT OF LAST CHANGE: 2018

PURPOSE OF FEE(S): To pay for awards under the Criminal Injuries Compensation Act, the cost of administering the act and for the treatment and assistance of victims/witnesses of crime.

FY 2018 REVENUES: \$6,180,129.00

FUND THAT REVENUES ARE CREDITED TO:		
CICF/VCF Fund	Special Fund	\$ 1,392,102
Criminal Injuries Compensation	Special Fund	\$ 713,256
Victims of Crime Fund	Special Fund	\$ 449,990
Victims & Witness Pro	Special Fund	\$ 90,282
Maryland Substance	Special Fund	\$ 2,700
Work Zone Cameras	Special Fund	\$ 2,048
MD Emergency Med Ops	Special Fund	\$ 2,655,008
MD State Fireman's	Special Fund	\$ 200,000
CW Riley F&E Med	Special Fund	\$ 358,000
MD State Fireman's Widows & Orphans	Special Fund	\$ 300,000
Uninsured Motorist	Special Fund	\$ 16,744

OTHER REVENUE SOURCES

FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	Q00 Public Safety & Correctional Services D15 Governor's Office on Crime, Control & Prevention M00 DHMH Maryland Substance Abuse J02 Work Zone Cameras J04 MD Emergency Med Ops D50 MD State Fireman's D20 MD State Fireman's Widows & Orphans R62 CW Riley F&E Med
---	--

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A
--	-----

STATE FEES AND CHARGES

AGENCY: District Court

DESCRIPTION OF FEE(S): Real Property Records Improvement Fund Surcharge

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
CJ §§13-601-606	N/A	State Court Administrator

RATE OR AMOUNT OF FEE(S): \$ 3.00 - \$8.00

DATE FEE(S) FIRST AUTHORIZED: 07/01/2015

DATE AND AMOUNT OF LAST CHANGE: 2018

PURPOSE OF FEE(S): Requiring the Chief Judge for the District Court to assess a certain surcharge in certain cases.

FY 2018 REVENUES: \$3,203,296

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

District Court
Real Property Records Improvement Fund

STATE FEES AND CHARGES

Additional Information

Additional Discussion

The District Court Real Property Record Improvement Fund is established by [CJ §§13-601-606] of the Courts and Judicial Proceedings Article of the Annotated Code of Maryland for the purposes of major information technology development projects of the Judiciary Department, as the Administrator considers appropriate. During the 2015 Session, the General Assembly enacted legislation requiring the Chief Judge of the District Court to assess a certain surcharge in certain cases. For the period July 1, 2017 through June 30, 2018, the special fund revenue generated from the surcharge totaled \$3,203,296.

District Court
Real Property Records Improvement Fund

STATE FEES AND CHARGES

AGENCY: Office of the Public Defender

DESCRIPTION OF FEE(S): Administrative Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 27A	14.06.03.07B	By COMAR

RATE OR AMOUNT OF FEE(S): \$50 for adults and \$25 for juveniles.

DATE FEE(S) FIRST AUTHORIZED: 1993

DATE AND AMOUNT OF LAST CHANGE: December 7, 2017

PURPOSE OF FEE(S): Administrative fee charged to clients of the Office of the Public Defender under Article 27A.

FY 2018 REVENUES: \$1,800,069

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) None

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

AGENCY: Office of the Public Defender

DESCRIPTION OF FEE(S): Court Ordered Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 27A	None	By Statute

RATE OR AMOUNT OF FEE(S): Amount set by trial judge.

DATE FEE(S) FIRST AUTHORIZED: 1972 Generally

DATE AND AMOUNT OF LAST CHANGE: December 7, 2017

PURPOSE OF FEE(S): To reimburse the State of Maryland for services rendered under Article 27A.

FY 2018 REVENUES: \$27,888

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) None

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Office of the Public Defender
Court Ordered Fee

C80B0002

STATE FEES AND CHARGES

Additional Information

Prior to December 7, 2017, according to State Regulations, OPD was required to assess an administrative fee of \$50 or \$25 to applicants for its services, depending on whether the applicant was an adult or juvenile, respectively, regardless of whether the applicant was qualified as a client or any services were provided or the outcome of the case. Effective December 7, 2017, State regulations no longer require the assessment of administrative fees to applicants for OPD representation.

STATE **FEES** AND CHARGES

AGENCY: Office of the Attorney General

DESCRIPTION OF FEE(S): Franchise Registration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article		Legislation
Initial §14-215	Initial COMAR 02.02.08.05	
Renewal §14-219	Renewal 02.02.08.07	
Amendments §14-220	Amendment 02.02.08.06	
Exemption §14-214	Exemption 02.02.08.10	

RATE OR AMOUNT OF FEE(S):	Initial	\$500
	Renewal	\$250
	Amendment	\$100
	Exemption	\$250
	Interpretive Opinion	\$100

DATE FEE(S) FIRST AUTHORIZED: July 1, 1977

DATE AND AMOUNT OF LAST CHANGE:	Initial	1990:	\$250 to \$500
	Renewal	1990	\$100 - \$250
	Amendment	1990	\$50 - \$100
	Exemption	1990	\$250

PURPOSE OF FEE(S): Raise Revenue necessary to offset the cost incurred with implementing the laws designed to protect the public. Such costs include the hiring of personnel and the acquisition of equipment.

FY 2018 REVENUES: \$473,800

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

Office of the Attorney General
Securities Division
Franchise Registration

C81C0004

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General

DESCRIPTION OF FEE(S): Business Opportunity Registration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article		Legislation
Initial §14-113.1		
Renewal §14-117		
Amendments §14-116		

RATE OR AMOUNT OF FEE(S):		
	Initial	\$250
	Renewal	\$100
	Amendment	\$ 50

DATE FEE(S) FIRST AUTHORIZED: 1980

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): Offset cost incurred with implementing the laws designed to protect the public.

FY 2018 REVENUES: \$200

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

Office of the Attorney General
Securities Division
Business Opportunity Registration

C81C0004A

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General

DESCRIPTION OF FEE(S): Broker-Dealer Registration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Corporations and Associations Article		Legislation
Initial/Renewal: Firm §11-407 Firm	COMAR 02.02.02.01 &02	
Agent §11-407 Agent	COMAR 02.02.02.04 &05	

RATE OR AMOUNT OF FEE(S): Firm \$250
Agent \$ 50

DATE FEE(S) FIRST AUTHORIZED: 1962

DATE AND AMOUNT OF LAST CHANGE: Firm July 1, 1990: \$125 to \$250
Agent July 1, 2017: \$ 35 - \$50

PURPOSE OF FEE(S): Offset cost incurred with implementing the laws designed to protect the public.

FY 2016 REVENUES \$ 2,507,718

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

Office of the Attorney General
Securities Division
Broker-Dealer Registration

C81C0004B

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General

DESCRIPTION OF FEE(S): Investment Adviser Registration and Federal Covered Adviser
Notice Filing

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Corporations and Associations Article		Legislation
Firm §11-407	Firm 02.02.05.11	
Representative §11-407	Representative 02.02.05.12	

RATE OR AMOUNT OF FEE(S):	Firm	\$300
	Representative	\$ 50

DATE FEE(S) FIRST AUTHORIZED: 1962

DATE AND AMOUNT OF LAST CHANGE: Investment adviser October 1, 1990

Federal Covered Adviser October 1, 1997

PURPOSE OF FEE(S): Offset cost incurred with implementing the laws designed to
protect the public.

FY 2018 REVENUES: \$209,850

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

Office of the Attorney General
Securities Division - Investment & Federal
Covered Adviser Registration

C81C0004C

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General

DESCRIPTION OF FEE(S): Issuer Agent Registration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Corporations and Associations Article §11-407	COMAR 02.02.03.11	By COMAR

RATE OR AMOUNT OF FEE(S): \$50

DATE FEE(S) FIRST AUTHORIZED: 1962

DATE AND AMOUNT OF LAST CHANGE: Oct 1, 2017 \$35to \$50

PURPOSE OF FEE(S): Offset cost incurred with implementing the laws designed to protect the public.

FY 2018 REVENUES: \$7,238,005

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General

DESCRIPTION OF FEE(S): Securities Registration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Corporations and Associations	COMAR 02.02.03.07	Legislation
Article §11-506 and 11-510.1	02.02.03.09 02.02.09.04	
	02.02.03.12 02.02.09.05	
	02.02.04.01 02.02.09.06	
	02.02.04.02 02.02.09.07	
	02.02.04.03 02.02.09.09	
	02.02.04.12 02.02.09.10	
	02.02.04.15	

RATE OR AMOUNT OF FEE(S):

a) For Securities Registrations: Initial and renewal .001 of maximum aggregate offering price at which the securities are to be offered in Maryland but the fee may not be less than \$500 or more than \$1,500.

b) For Mutual Funds: Initial and renewal .001 of maximum aggregate offering price at which the securities are to be offered in Maryland but the fee may not be less than \$500 or more than \$1,500. Remaining fee due within 60 days of issuer's fiscal year end or anniversary date that issuer's offering became effective or notice file was accepted. Alternative flat fee of \$1,300.

c) For Exemptions Initial and renewal \$400.

d) Other Covered Securities Notices: Initial and renewal \$100.

DATE FEE(S) FIRST AUTHORIZED: a) Securities Registrations: 1962; b) Mutual Funds: 1962; c) Exemptions 2004; d) Other Covered Securities Notices: 1977/1997

DATE AND AMOUNT OF LAST CHANGE:

a) Securities Registrations: October 1, 1992 Minimum \$100-\$500, Maximum \$500 - \$1500; October 1, 1992 Initial Fee \$100 to \$500; Flat Fee \$650-\$1,300; Minimum \$100 - \$500

b) Mutual Funds: October 1, 1997 Minimum \$100 - \$500, Maximum \$500-\$1500, October 1, 1992; Initial Fee \$100 to \$500, Flat Fee \$650 - \$1,300, Minimum \$100-\$500

c) For Exemptions October 1, 2004 \$400

d) Other Covered Securities Notices: \$100

e) Late fee for certain notices October 1, 2017 \$150

PURPOSE OF FEE(S): Offset cost incurred with implementing the laws designed to protect the public.

FY 2018 REVENUES: \$18,574,951

FUND THAT REVENUES
ARE CREDITED TO:

General Fund

Office of the Attorney General
Securities Registration

C81C0004E

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General
Consumer Protection Division

DESCRIPTION OF FEE(S): Health Club Services Registration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Commercial Law Article, Section 14-12B-02-(b) Registration Requirements	None	By Legislative enactment

RATE OR AMOUNT OF FEE(S):

\$1,200	For businesses requiring surety bond
\$ 300	For bond – exempt businesses
\$ 75	For bond- exempt businesses that do not charge initiation fees, collect advance payment.

DATE FEE(S) FIRST AUTHORIZED: September 1, 1986

DATE AND AMOUNT OF LAST CHANGE: July 1, 2004 raised registration and renewal fees from: \$800 to \$1,200 for bonded businesses \$150 to \$300 for bond-exempt businesses; and \$50 to \$75 for "pay per-day" businesses.

PURPOSE OF FEE(S): To pay for the "expenses incurred in the administration and enforcement of Health Club Services Act." Commercial Law §§ 14-4B-02(b)(4) and 14-12B-03(a).

FY 2018 REVENUES: \$287,739

SOURCE CODE FOR FUNDS:

FUND THAT REVENUES
ARE CREDITED TO: Special
PCA 05003 C0BJ 5490

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$196,711
C81C0005

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Office of the Attorney General
Consumer Protection Division
Health Club Services Registration

C81C0005

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General
Consumer Protection Division

DESCRIPTION OF FEE(S): Home Builder Guaranty Fund Fee

STATUTORY AUTHORITY
Business Regulation Article
Section 4.5-704

REGULATORY CITATION

METHOD TO CHANGE
By Legislative enactment
or by regulation

RATE OR AMOUNT OF FEE(S): Homebuilders are required to pay a fee not to exceed \$50 to a county or municipal corporation per home or residential unit with each application for a permit for a new home or multiple-unit development. The county or municipal corporation is required to remit the Guaranty Fund fee to the Division, less administrative costs not to exceed 2 percent

DATE FEE(S) FIRST AUTHORIZED: October 1, 2008

DATE AND AMOUNT OF LAST CHANGE: Effective October 1, 2008 chapters 480 and 481 authorized the Guaranty Fund fees described above. Effective April 14, 2009, Chapters 58 and 59 clarified that the Guaranty Fund fee applies to each residential unit in a multiple-unit development

PURPOSE OF FEE(S): To be deposited to the Home Builder Guaranty from which a claimant may recover compensation "for actual loss that results from an act or omission of a registrant." Business Regulation sections 4.5-704(a)(4) and 3.5-705.

FY 2018 REVENUES: \$ 2,445,936

SOURCE CODE FOR FUNDS:

FUND THAT REVENUES
ARE CREDITED TO: Special
PCA 05030

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) C0005

Office of the Attorney General
Consumer Protection Division
Home Builder Guaranty Fund Fee

C81C0005B

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General
Consumer Protection Division

DESCRIPTION OF FEE(S): Vehicle Protection Product Warranty Registration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Commercial Law Article, Section 14-4A-04-(c) Registration Requirements	None	By Legislative enactment.

RATE OR AMOUNT OF FEE(S): \$500 Annual fee

DATE FEE(S) FIRST AUTHORIZED: January 1, 2008

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): Registration fee Commercial Law §§ 14-4A-04 (c).

FY 2018 REVENUES: \$22,000

SOURCE CODE FOR FUNDS:

FUND THAT REVENUES ARE CREDITED TO:	General PCA 00011 5492
--	---------------------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	None
--	------

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	None
--	------

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Office of the Attorney General
Consumer Protection Division
Vehicle Protection Product Warranty Registration

C81C0005A

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General

DESCRIPTION OF FEE(S): Home Builder Sales Representative Registration Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article, §4.5-304(a) (2)	N/A	By Legislative Enactment

RATE OR AMOUNT OF FEE(S): Home builder sales representatives are required to pay a \$300 fee for an initial two year registration with the Home Builder Registration Unit. They pay this amount upon submission of their registration application. Home builder sales representatives must renew their registration for an additional two year period. The renewal fee is \$300.

DATE FEE(S) FIRST AUTHORIZED: October 1, 2008

DATE AND AMOUNT OF LAST CHANGE: Effective October 1, 2016, Chapters 705 and 706 (2016) increased from \$200 to \$300.

PURPOSE OF FEE(S): To pay for the "direct and indirect costs incurred for the administration and enforcement of the Maryland Home Builder Registration Act." Business Regulation §4.5-203.

FY 2018 REVENUES: \$86,200

FUND THAT REVENUES
ARE CREDITED TO: Special Fund
PCA 05030

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) C0005

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

Office of the Attorney General
Home Builder Registration Fee

C81C0005F

STATE FEES AND CHARGES

AGENCY: Office of the Attorney General

DESCRIPTION OF FEE(S): Home Builder Registration Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article, §4.5-304(a) (2); §4.5-305(c)(3)	Repealed	By Legislative Enactment

RATE OR AMOUNT OF FEE(S): Home builders are required to pay a \$800 fee for an initial two year registration with the Home Builder Registration Unit. They pay this amount upon submission of their registration application. Home builders must renew their registration for an additional two year period. The renewal fee is \$800 for a builder who, in the preceding year, had between 11 and 74 permits issued for the construction of new homes and \$400 for a builder who had 10 or fewer permits issued and \$1,200 for builders who had 75 or more permits issued. The renewal fee is submitted with the builder's renewal application. A home builder who is licensed only in Montgomery County is required to pay a Guaranty Fund administrative fee of \$250.

DATE FEE(S) FIRST AUTHORIZED: January 1, 2001

DATE AND AMOUNT OF LAST CHANGE: Effective October 1, 2008, Chapters 480 and 481 raised the registration and renewal fees to \$600.00 and \$300.00 as described above and added the Guaranty Fund administrative fee.

PURPOSE OF FEE(S): Increase in fee schedule effective October 1, 2016 as described above, enacted in chapters 705 and 706 (2016) To pay for the "direct and indirect costs incurred for the administration and enforcement of the Maryland Home Builder Registration Act." Business Regulation §4.5-203

FY 2018 REVENUES: \$545,682

FUND THAT REVENUES
ARE CREDITED TO: Special Fund
PCA 05030

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) C0005

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Office of the Attorney General
Home Builder Registration Fee

C81C0005G

STATE FEES AND CHARGES

AGENCY: Maryland Tax Court

DESCRIPTION OF FEE(S): Charges for Services

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Tax – General Article, section 13-527	COMAR 14.12.14A	N/A

RATE OR AMOUNT OF FEE(S): \$10 per copy of appeals hearing tape recording

DATE FEE(S) FIRST AUTHORIZED: 1989

DATE AND AMOUNT OF LAST CHANGE: None

PURPOSE OF FEE(S): Allows for copying and distribution of tape recordings of hearings to any party to a tax appeal.

FY 2018 REVENUES: \$160

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

AGENCY: Public Service Commission

DESCRIPTION OF FEE(S): Assessment Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public Utility Companies Article,	Section 2-110	Requires Legislative Approval

RATE OR AMOUNT OF FEE(S): .001877 X Regulated companies intrastate revenues

DATE FEE(S) FIRST AUTHORIZED: 1910

DATE AND AMOUNT OF LAST CHANGE: July, 2011

PURPOSE OF FEE(S): To pay all the operating costs and expenses of the Public Service Commission, the Office of People's Counsel, and the Railroad Safety Program.

FY 2018 REVENUES: \$20,693,626

SOURCE CODE FOR FUND: 00103 9078

FUND THAT REVENUES
ARE CREDITED TO: Public Utility Regulation Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Filing Fees (6480)

AMOUNT AND NATURE OF	C90G00 Public Service Commission	\$16,720,542
----------------------	----------------------------------	--------------

ASSOCIATED EXPENDITURES:	C91H00 Office of People's Counsel	\$ 3,853,549
(INCLUDE BUDGET CODES)	P00D0103 Railroad Safety Program	\$ <u>269,979</u>
	Total	\$ 20,844,070

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Public Service Commission
Assessment Fees

C90G0000

STATE FEES AND CHARGES

AGENCY: Public Service Commission

DESCRIPTION OF FEE(S): For-Hire Driving Services Enforcement Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public utilities Companies Article, Section 10-112		Requires Legislative Approval

RATE OR AMOUNT OF FEE(S): \$4.50 for each vehicle permit

DATE FEE(S) FIRST AUTHORIZED: FY 2001

DATE AND AMOUNT OF LAST CHANGE: None

PURPOSE OF FEE(S): To provide adequate resources for the Commission to enforce the title requirements concerning for-hire driving services.

FY 2018 REVENUES: \$387,455

SOURCE CODES FOR FUND: 30005 6479

FUND THAT REVENUES
ARE CREDITED TO: For-Hire Driving Services Enforcement Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$342,434 Common Carrier Investigations Division	C90G0005
--	---	----------

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

AGENCY: Public Service Commission

DESCRIPTION OF FEE(S): Fees for filing of documents with the Commission

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public Utilities Companies Article, Section 2-123		Requires Legislative Approval

RATE OR AMOUNT OF FEE(S): Depends on document filed (see schedule that follows).

DATE FEE(S) FIRST AUTHORIZED: June 1, 2002

DATE AND AMOUNT OF LAST CHANGE: Initial Rates

PURPOSE OF FEE(S): To charge reasonable and nondiscriminatory fees for the filing of documents with the Commission.

FY 2018 REVENUES: \$301,025

SOURCE CODES FOR FUND: 00103 6480

FUND THAT REVENUES
ARE CREDITED TO: Public Utility Regulation Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Regular Assessments/Special Assessments
For-Hire Driver Enforcement Fees

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) C90G0000 Public Service Commission
*These expenditures are included with C90G0000
Expenditures on the assessment fees page.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Public Service Commission
Filing Fees

C90G0000D

STATE FEES AND CHARGES

Schedule of Fees

An annual account setup fee of \$250.00 will be assessed to all companies

1. Application for Authority to Provide Resold Local Exchange Service	\$ 2,000
Initial Tariff	\$ 500
2. Application for Authority to Provide Facilities-Based Local Exchange Service	\$ 2,000
Initial Tariff	\$ 500
3. Application for a License to Supply Natural Gas or Natural Gas Supply Services	\$ 400
4. Application for a License to Supply Electricity or Electric Generation Services	\$ 400
5. Applications under §7-207, Public Utility Companies Article, Annotated Code of Maryland	\$10,000
6. Applications under §7-207.1, Public Utility Companies Article Certificates of Public Convenience and Necessity	\$ 500
7. Application for an Increase or Decrease in Rates	
a. Rate Cases-5,000 Customers or less	\$ 300
b. Rate Cases-5,001 Customers or more	\$ 2,000
8. Request for Waiver under §7-207.1 or §7-208 Public Utility Companies Article, Annotated Code of Maryland	\$ 500
9. Corporate Transactions (e.g., notice of merger, abandonment, name change, corporate reorganization)	\$ 250
10. Electric Utility Tariff Revisions	\$ 100
11. Gas Utility Tariff Revisions	\$ 100
12. Initial Tariff	\$ 500
13. Interconnection Agreements	
a. Application for Interconnection Agreement - each party	\$ 375
b. Interconnection Agreement Amendment - each party	\$ 50
14. Telecommunications Tariff Revisions	\$ 100

STATE FEES AND CHARGES

Miscellaneous Fee Schedule

Copies	\$0.50/pg
Certified Copies	\$1.00/pg
Transcripts (Certified or Uncertified)	\$2.00/pg
Facsimile Copies (All Documents)	\$2.00/pg
Certificates Under Seal	\$2.00
Subpoena	\$10.00
Annual Report of the Public Service Commission	\$100.00
Law Book	\$30.00
Law Book Supplement	\$20.00
Electronic Copy	\$25.00

STATE FEES AND CHARGES

AGENCY: State Ethics Commission

DESCRIPTION OF FEE(S): Lobbyist Registration Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
§15-210 and §15-704(e)		By Statute

RATE OR AMOUNT OF FEE(S): \$100.00 per Registration

DATE FEE(S) FIRST AUTHORIZED: November 1, 1994

DATE AND AMOUNT OF LAST CHANGE: Increase of \$50.00 as of October 1, 2007
(October 1, 2014 changed from State Government Article to General Provisions Article)

PURPOSE OF FEE(S): To support the Lobbying Program which includes the salary of the Lobbyist Coordinator; partial salaries of the Executive Director, General Counsel, Staff Counsel, Assistant Counsel and Legal Assistant, office expenses and enforcement of the law.

FY 2018 REVENUES: \$339,600 (SF=\$318,679.50 and GF=\$20,920.50)

FUND THAT REVENUES
ARE CREDITED TO: Special Funds (excess to General Funds)

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	F0063 01 Salary	\$281,394
	F0063 08 Contractual Salary	\$7,162
	F0063 13 DGS Rents	\$30,123

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

State Ethics Commission
Lobbyist Registration Fee

D15A0506A

STATE FEES AND CHARGES

AGENCY: State Ethics Commission

DESCRIPTION OF FEE(S): Lobbyist List Charge

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
	N/A	Commission Decision
RATE OR AMOUNT OF FEE(S):	\$10.00 per list	
DATE FEE(S) FIRST AUTHORIZED:	January 1, 1992	
DATE AND AMOUNT OF LAST CHANGE:	Increase of \$4.00 as of 1/1/2002	
PURPOSE OF FEE(S):	To recover the cost of printing and mailing lists to the public.	
FY 2018 REVENUES:	\$20	
FUND THAT REVENUES ARE CREDITED TO:	General Funds	
OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A	
AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:		

STATE FEES AND CHARGES

AGENCY: State Ethics Commission

DESCRIPTION OF FEE(S): Lobbyist Late Filing Fees and Fines

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
§§15-405(g)(1) fees	COMAR 19A.01.03	By Statute

§§15-405(d)(2) fines	COMAR 19A.01.03	By Statute
----------------------	-----------------	------------

RATE OR AMOUNT OF FEE(S): Late fee of \$10 per day up to \$250; Fines up to \$5000

DATE FEE(S) FIRST AUTHORIZED: November 1, 1987 for Fees & November 1, 2001 for fines

DATE AND AMOUNT OF LAST CHANGE: October 1, 2014 increased maximum penalty from \$250 to \$1,000 (October 1, 2014 changed from State Government Article to General Provisions Article)

PURPOSE OF FEE(S): Late fee is to encourage timely filing of registrations and reports.
Fine is punitive for violations of lobbying provisions.

FY 2018 REVENUES: \$4,650

FUND THAT REVENUES
ARE CREDITED TO: General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: State Ethics Commission

DESCRIPTION OF FEE(S): Financial Disclosure Late Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
§§5-405(g)(2)	COMAR 19A.01.03	By Statute

RATE OR AMOUNT OF FEE(S): \$5 each day up to \$500.00

DATE FEE(S) FIRST AUTHORIZED: November 1, 1990

DATE AND AMOUNT OF LAST CHANGE: October 1, 2014 increased late fee from \$2 per day to \$5 per day with a maximum penalty increase from \$250 to \$500

PURPOSE OF FEE(S): Late fee is to encourage timely filing of financial disclosure statements.

FY 2018 REVENUES: \$0

FUND THAT REVENUES
ARE CREDITED TO: General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Health Care Alternative Dispute Resolution Office

DESCRIPTION OF FEE(S): Arbitration Fund Filing Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
§ 3-2A-03A	01.03.01.03H	By Statute

RATE OR AMOUNT OF FEE(S): \$40.00 per complaint filed and \$25 per defendant for response to complaint

DATE FEE(S) FIRST AUTHORIZED: July 1, 1993

DATE AND AMOUNT OF LAST CHANGE: No change since inception

PURPOSE OF FEE(S): Arbitration Fund fees are collected for the payment of arbiters of medical malpractice claim hearings.

FY 2018 REVENUES: \$38,880

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) G0073 01 Salaries and Wages

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Office of the Secretary of State (Division of State Documents)

DESCRIPTION OF FEE(S): Subscriptions and sales of publications

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SG 7-216	None	Guidelines set by AELR

RATE OR AMOUNT OF FEE(S): See attached order forms

DATE FEE(S) FIRST AUTHORIZED: 1974

DATE AND AMOUNT OF LAST CHANGE: MD Register - October, 2004
COMAR - October, 2017

PURPOSE OF FEE(S): To subsidize costs associated with production of publications

FY 2018 REVENUES: \$404,567

FUND THAT REVENUES
ARE CREDITED TO: Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Data Licensing 12300/7677

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Expenditures are not separately tracked

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Office of the Secretary of State
Subscriptions & Sales of Publications

D16A0602

STATE FEES AND CHARGES

COMAR PDF ORDER FORM

Titles	Agency Name	Price	Subscription
	Complete set of COMAR PDF format	\$1,000	\$500
Title 01	Executive Department	35	24
Title 02	Office of the Attorney General	22	13
Title 03	Comptroller of the Treasury	30	20
Title 04	General Services	16	10
Title 05	Housing & Community Development	78	50
Title 07	Human Resources	80	53
Title 08	Natural Resources	78	51
Title 09	Labor, Licensing & Regulation	89	60
Title 10	Health & Mental Hygiene (All parts) **	272	180
Title 10	Part 1 **	48	32
Title 10	Part 2 **	75	50
Title 10	Part 3 **	75	50
Title 10	Part 4 **	50	35
Title 10	Part 5 **	69	50
Title 11	Transportation (All parts) **	106	75
Title 11	Part 1 (Transportation) **	42	25
Title 11	Parts 2 & 3 (MVA) **	74	50
Title 12	Public Safety & Correctional Services	67	43
Title 13A	Board of Education	63	42
Title 13B	Higher Education Commission	25	15
Title 14	Independent Agencies	80	53
Title 15	Agriculture	48	30
Title 16	Juvenile Service	23	15
Title 17	Budget & Management	28	16
Title 18	Assessments & Taxation	20	12
Title 19A	State Ethics Commission	24	14
Title 20	Public Service Commission	49	32
Title 21	State Procurement Regulations	48	30
Title 22	State Retirement & Pension System	22	13
Title 23	Board of Public Works	18	11
Title 24	Business & Economic Development	34	20
Title 25	State Treasurer	16	9
Title 26	Environment (All parts) **	189	125
Title 26	Part 1 **	54	35
Title 26	Part 2 **	83	52
Title 26	Part 3 **	57	38

Division of State Documents
Subscriptions & Sales of Publications

D16A0602

STATE FEES AND CHARGES

Titles	Agency Name	Price	Subscriptions
Title 26	Part 4 **	\$37	\$24
Title 27	Critical Area Comm. for the Chesapeake and Atlantic Coastal Bays	18	10
Title 28	Office of Administrative Hearings	16	9
Title 29	State Police	30	18
Title 30	MD Institute for Emergency Medical Services Systems	25	17
Title 31	MD Insurance Administration	68	45
Title 32	Department of Aging	25	15
Title 33	State Board of Elections	42	25
Title 34	Planning	31	18
Title 35	Veterans Affairs	16	9
Title 36	Maryland State Lottery and Gaming Control Agency - Pending Individual Binders (COMAR PDF's binders not included).	48 15	30 S & H 9

1. Price is per copy of each Title
2. Subscription (optional) – Receive updated information quarterly. If ordered, subscription quantities MUST match Title quantities.

STATE FEES AND CHARGES

COMAR PRINT ORDER FORM (8 1/2 X 11 FORMAT)			
Titles	Agency Name	Price	Subscription
Complete set of COMAR (includes binders)	Complete set of COMAR (includes binders)	\$1,425	\$700
Title 01	Executive Department	\$ 47	30
Title 02	Office of the Attorney General	31	20
Title 03	Comptroller of the Treasury	41	25
Title 04	General Services	23	12
Title 05	Housing & Community Development	103	70
Title 07	Human Resources	104	70
Title 08	Natural Resources	102	70
Title 09	Labor, Licensing & Regulation	116	75
Title 10	Health & Mental Hygiene (All Parts) **	350	230
Title 10	Part 1 **	65	40
Title 10	Part 2 **	99	70
Title 10	Part 3 **	99	70
Title 10	Part 4 **	69	42
Title 10	Part 5 **	91	62
Title 11	Transportation (All parts) **	137	85
Title 11	Part 1 (Transportation) **	55	35

Division of State Documents
Subscriptions & Sales of Publications

D16A0602

STATE FEES AND CHARGES

Title 11	Parts 2 & 3 (MVA) **	102	70
Title 12	Public Safety & Correctional Services	86	55
Title 13A	Board of Education	83	60
Title 13B	Higher Education Commission	34	20
Title 14	Independent Agencies	103	70
Title 15	Agriculture	63	40
Title 16	Juvenile Service	32	20
Title 17	Budget and Management	38	25
Title 18	Assessments and Taxation	28	18
Title 19A	State Ethics Commission	33	20
Title 20	Public Service Commission	64	42
Title 21	State Procurement Regulations	65	42
Title 22	State Retirement & Pension System	33	18
Title 23	Board of Public Works	26	15
Title 24	Business & Economic Development	47	25
Title 25	State Treasurer	23	12
Title 26	Environment (All parts) **	241	160
Title 26	Part 1 **	72	42
Title 26	Part 2 **	109	72
Title 26	Part 3 **	76	50
Title 26	Part 4 **	51	30
Title 27	Critical Area Comm. for the Chesapeake & Atlantic Coastal Bays	26	15

STATE FEES AND CHARGES			
Title 28	Office of Administrative Hearings	23	12
Title 29	State Police	40	22
Title 30	MD Institute for Emergency Medical Services Systems	34	20
Title 31	Maryland Insurance Administration	90	62
Title 32	Department of Aging	34	18
Title 33	State Board of Elections	57	35
Title 34	Planning	42	25
Title 35	Veterans Affairs	23	12
Title 36	Maryland State Lottery	65	43
	1. Price is per copy of each Title. Binder included with purchase of Title.	15	S&H \$9.00
	2. Subscription (optional) – Receive updated information bi-annually – If ordered, subscription quantities MUST match title quantities. **See the following pages for description of contents..		
NOTE: COMAR prices are subject to change. Check the date on the lower right hand corner of this form.	If Form is More.....		
Shipping/Handling	Publication Total	Shipping	
	\$ 0-50	\$15	
	\$51-150	\$20	
	\$151-300	\$25	
	\$301-400	\$35	
	\$400- please call subscription department		

Division of State Documents
Subscriptions & Sales of Publications

D16A0602

STATE FEES AND CHARGES		
*SPECIAL PUBLICATION		
Publication/Handbook	Print Price	S&H
Control of Ionizing Radiation (including supplements up to 23)	\$163	\$12
Control of Ionizing Radiation Supplement 22 ONLY	\$17	\$0
Control of Ionizing Radiation Supplement 23 ONLY	\$17	\$0
Forest Conservation Law	\$20	\$9
Forest Conservation Technical Manual 3rd Edition, 1997	\$25	\$9
Forest Conservation Technical Manual 3 rd Edition, 1997		
Preventive Maintenance Handbook (PM Handbook)	\$15	\$5
Preventive Maintenance Handbook (PM Handbook)		
Vehicle Inspection Handbook (2012)	\$48	\$9
Vehicle Inspection Handbook (2012)		

If more than one quantity, shipping charges may vary, please call 410-260-3876 for pricing information

SUPPLEMENT UPDATE SCHEDULES

PDF QUARTERLY UPDATES

PRINT SEMI-ANNUAL UPDATES

After March 30th

After June 30th

After June 30th

After December 31st

After September 30th

After December 31st

PDF – A replacement title(s) in its entirety will be sent in electronic format.

Print – Entire chapters affected will be sent for replacement and insertion into COMAR title books

Maryland Register

Print and esubscription Version

\$225 – A single year of print 1st Class Mail Delivery

\$190 – A **single-user** annual esubscription, which would provide a searchable pdf text file of each issue, emailed directly to one recipient.

\$130 Per **additional user**, per account subscription.

STATE FEES AND CHARGES

AGENCY: Office of the Secretary of State

DESCRIPTION OF FEE(S): Condominium registration fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
RP11-127; RP 11A-112	None	Statute

RATE OR AMOUNT OF FEE(S):	\$5 per unit or \$100 minimum \$1 per each time share, not to exceed \$500
---------------------------	---

DATE FEE(S) FIRST AUTHORIZED:	1981 and 1984
-------------------------------	---------------

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S):	Administrative Costs
--------------------	----------------------

FY 2018 REVENUES:	\$6,340
-------------------	---------

FUND THAT REVENUES ARE CREDITED TO:	General Fund
--	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Office of the Secretary of State

DESCRIPTION OF FEE(S): Renewal and registration fees for trade & service marks

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
BR 1-406	None	Statute

RATE OR AMOUNT OF FEE(S): \$50 for trademark, \$10 for assignment

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE: Prior to approximately 1991, trademarks and assignments were \$10.

PURPOSE OF FEE(S): Administrative costs

FY 2018 REVENUES: \$18,570

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Office of the Secretary of State

DESCRIPTION OF FEE(S): Renewal and registration fees for fund raising counsel and professional solicitors

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
BR 6-302 A3	None	Statute

RATE OR AMOUNT OF FEE(S): \$100 – public safety solicitors per application
\$250 – fund raising counsel per year
\$350 – professional solicitors per year

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE: Prior to approximately 1991, fundraising counsel paid \$100 per year and professional solicitors paid \$200 per year.

PURPOSE OF FEE(S): Finance Maryland's cost of regulating these organizations.

FY 2018 REVENUES: \$67,100

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Office of the Secretary of State

DESCRIPTION OF FEE(S): Renewal and registration of Notary Public Commissions

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SG 18-104	01.02.08.04	Agency regulation

RATE OR AMOUNT OF FEE(S): Decreased from \$20. Currently \$9

DATE FEE(S) FIRST AUTHORIZED: July 1, 1990

DATE AND AMOUNT OF LAST CHANGE: August 29,2016/decrease to \$9

PURPOSE OF FEE(S): Administrative Costs

FY 2018 REVENUES: \$198,417

FUND THAT REVENUES
ARE CREDITED TO: General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Office of the Secretary of State

DESCRIPTION OF FEE(S): Certifications and Authentications

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SG7-106	None	Statute

RATE OR AMOUNT OF FEE(S): \$5

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE: June 2016 reduced from \$5 to \$2.

PURPOSE OF FEE(S): Administrative Costs

FY 2018 REVENUES: \$77,310

FUND THAT REVENUES
ARE CREDITED TO: General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Office of the Secretary of State

DESCRIPTION OF FEE(S): Renewal and registration fees for charitable organizations

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
BR 6-407,	None	Statute

RATE OR AMOUNT OF FEE(S): Sliding scale depending on level of charitable contributions

\$ 25,000 - \$ 50,000 -	\$ 50 fee
\$ 50,001 - \$ 75,000 -	\$ 75 fee
\$ 75,001 - \$100,000 -	\$100 fee
\$100,001 - Above -	\$200 fee
\$500,000 - Above -	\$300 fee

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE: \$300- October,1 2014. \$100 is credited to the
Charity Enforcement Special Fund

PURPOSE OF FEE(S): Aimed at financing Maryland's cost of regulating charities.

FY 2018 REVENUES: \$1,600,155

FUND THAT REVENUES
ARE CREDITED TO: General/Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED \$50,001 – Above - \$100 SF
Charity Enforcement

FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Office of the Secretary of State

DESCRIPTION OF FEE(S): **Charitable Enforcement & Protection of Charitable Assets**

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
BR 6-407	None	Statute

RATE OR AMOUNT OF FEE(S): \$300 if contributions from the public are at least \$500,001

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE: 2014 - \$300

PURPOSE OF FEE(S): Authorizes OAG & OSOS to take actions relating to investigations of alleged violations of charitable organizations & charitable representatives

FY 2018 REVENUES: \$ 485,350

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: \$50 - fund raising counsel per year
\$50 - professional solicitors per year

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Office of the Secretary of State
Charitable Registration Fee

D16A0604

STATE FEES AND CHARGES

AGENCY: Historic St. Mary's City

DESCRIPTION OF FEE(S): Admissions/Entrance Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Education Article, section 24-507	None	Board of Commissioners

RATE OR AMOUNT OF FEE(S):	Adult	\$10.00
	Senior Citizen	\$ 9.00 (60 years old +)
	Student	\$ 6.00 (6-18 years old)
	Under 6 years of age	\$ 0.00

DATE FEE(S) FIRST AUTHORIZED: 1997

DATE AND AMOUNT OF LAST CHANGE: 2017

PURPOSE OF FEE(S): Help support operation of Museum.

FY 2018 REVENUES: \$199,535

FUND THAT REVENUES
ARE CREDITED TO: Unrestricted Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: \$354,824 – Rentals, events, gift shop, donations

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

\$809,896 – Total SF expenses of which \$182,909 relates to Public Programs (from which entrance/admission fees are generated).
Personnel & Contractual Services, Equipment,
Budget Codes:
Obj. 01 \$577,576
Obj. 02 \$164,901
Obj. 03: \$0
Obj. 04 \$3,596
Obj. 06 \$43,836
Obj. 07 \$255
Obj. 08 \$4,851
Obj. 09 \$12,371
Obj. 11 \$0
Obj. 13 \$2,508

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$626,987 (State Appropriation)
N/A (Other)

Historic St. Mary's City Commission
Entrance Fees

D17B0151

STATE FEES AND CHARGES

AGENCY: Department of Aging

DESCRIPTION OF FEE(S): Continuing Care registration fees, feasibility study application fees and filing fees for expansion units.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
Human Services Article § 10-403 COMAR 32.02.01.03 & 32.02.01.13

RATE OR AMOUNT OF FEE(S):

Registration fee per bed	\$ 25
Feasibility study & application 1-99 units	\$14,000
100-199	\$20,000
200-499	\$30,000
500-999	\$40,000
1,000 or more	\$50,000
Filing Fee for Expansion/unit	\$ 50

DATE FEE(S) FIRST AUTHORIZED: 1980

DATE AND AMOUNT OF LAST CHANGE: August 29, 2016: Registration fee reduced from \$28.00 to \$25.00.expansion unit

PURPOSE OF FEE(S): To offset costs of regulating Continuing Care Retirement Communities

FY 2018 REVENUES: \$ 463,050

FUND THAT REVENUES
ARE CREDITED TO: Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) D26 A0701
\$600,698

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Department of Aging
Continuing Care Registration
Fees and Application

D26A0701

STATE FEES AND CHARGES

AGENCY: State Board of Elections

DESCRIPTION OF FEE(S): Late Fees and Civil Penalties

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Election Law Article, §13-306	None	By Statute
Election Law Article, §13-307	None	By Statute
Election Law Article, §13-331	None	By Statute
Election Law Article, §13-604	None	By Statute
Election Law Article, §13-604.1	COMAR 33.18.01.02	
Election Law Article, §14-107	None	By Statute

RATE OR AMOUNT OF FEE(S) The fee is \$10 per day campaign finance report, affidavit, amended campaign finance report, statement of contributions is overdue. An additional fee of \$10 per day for the first six days that a pre-election report of affidavit is overdue. The maximum fee chargeable per report is \$500. In general, a person who violates a provision of Title 13 of the Election Law Article without knowing that the act is illegal shall pay a civil penalty. The penalty imposed shall not exceed \$5,000. Object Code:7257 The State Board may issue a civil citation on seven enumerated violations. The civil penalty for violation may not exceed \$500. The rates of the penalties are set in COMAR 33.18.01.02. The fee is \$10 per day that a contribution disclosure statement is overdue. The maximum fee chargeable per statement is \$500. The State Board may issue a civil citation against an Independent Expenditure entity or electioneering communication entity if a report is filed late. The civil penalty is the greater of \$1,000 per day or 10% of the amount of the disbursement made.

DATE FEE(S) FIRST AUTHORIZED: 1976

DATE AND AMOUNT OF LAST CHANGE: 01/01/2015

PURPOSE OF FEE(S): Late fees are collected because campaign finance reports, affidavits, amended campaign reports and statements of contributions are not filed timely. Civil penalties are assessed against a committee or Independent Expenditure entity for violation of Title 13 of the Election Law Article. Late fee are collected against a person doing public business if contribution Disclosure statement is filed late.

FY 2018 REVENUES: \$126,741

**FUND THAT REVENUES
ARE CREDITED TO:** Campaign Finance Fund
Object Code: 7242, 7230 & 8118

**OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:** N/A

**AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)** N/A

**AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES** N/A

State Board of Elections
Late Fees Campaign Finance

D38I0142

STATE FEES AND CHARGES

AGENCY: State Board of Elections

DESCRIPTION OF FEE(S): Filing Fees for Candidates

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Election Law Article, §5-401	None	By Statute

RATE OR AMOUNT OF FEE(S): Governor/Lieutenant Governor-\$290; Comptroller of Treasury & Attorney General \$290.00; Circuit 8 Judge of Circuit Court \$300.00; U.S. Senator \$290.00; Representative in Congress \$100.00; Member of General Assembly, State Senate & Circuit 1-7 Judge of the Circuit Court \$50.00; Mayor – City of Baltimore \$150.00; Comptroller – City of Baltimore \$150.00; City Council of Baltimore – President & member at large voted by the entire city \$150.00; Members voted by less than the entire City of Baltimore \$50.00; Any other public office \$25.00; Member of a party central committee \$10.00.

DATE FEE(S) FIRST AUTHORIZED: 1910

DATE AND AMOUNT OF LAST CHANGE: No changes.

PURPOSE OF FEE(S): Filing fees are collected from candidates running for political office.

FY 2018 REVENUES: \$78,485

FUND THAT REVENUES
ARE CREDITED TO: Campaign Finance Fund – object code: 6690

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Addition Information:

State Board Of Elections
Filing Fees for Candidates

D38I0142

STATE FEES AND CHARGES

AGENCY: Maryland Department of Planning

DESCRIPTION OF FEE(S): Goods & Services (including MD Property View, Finder and Finder Online Annual license)

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
State Finance & Procurement Article, section 5-304	None	By Statute

RATE OR AMOUNT OF FEE(S): Various – see additional information.

DATE FEE(S) FIRST AUTHORIZED: October 1, 1993

DATE AND AMOUNT OF LAST CHANGE: May 1, 2000, varied increases based on increases to actual costs.

PURPOSE OF FEE(S): Recover cost of providing the service or product

FY 2018 REVENUES: \$0

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) D40W0103 Planning Data Services
(all administrative fees)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Complete Schedule of Fees

Printed Reports

Public School Enrollment Projections (August, 2007)	\$15
Legislative District Reports, 1992	\$10
Congressional District Reports, 1991	\$10

Complete Schedule of Fees

Annual License Fee Schedule as of May 1, 2000 (subject to change)

- 1) All MDProperty View 2000 products include jurisdiction boundary files for zip codes, 1990 census tracts and block groups (includes census data), current congressional and legislative districts and Smart Growth Boundaries. Also included are roads, streams and features (includes text and annotation) from SHA's 1:24,000 grid maps and generalized land use/land cover.

Some of the paper reports, DVD products, MDP's FINDER Online product, printed or digital tax maps, congressional and legislative printed or digital district maps described below require users or Subscribers to select by specific geographic area or make other selections.

Typical selections are:

- **Statewide**, for example, Public School Enrollment Projections, MdProperty View and FINDER DVD products, FINDER Online
- **Statewide**, with additional selection(s) for Edition year for example, MdProperty View and FINDER Statewide set for a previous Edition year
- **By Region**, for example, FINDER Online
- **By County or Baltimore City**, with additional selection(s), for number of users (Subscribers) for example, MdProperty View and FINDER DVDs for single vs. multi-user license
- **By County or Baltimore City**, with additional selection(s) for calendar year month for example, MdProperty View and FINDER monthly Sale datasets

Maryland Department of Planning
Planning Data Services &
Parcel Mapping

D40W0103

STATE FEES AND CHARGES

Additional Information Continued

- **By County or Baltimore City**, with additional selection(s) for Edition year for example, MdProperty View and FINDER for a previous Edition year
- **By District**, with additional selections such as with/without Precincts and with All Roads/with Major Roads, for example, Congressional and Legislative District Maps

FEES AND CHARGES FOR CUSTOM ORDERS

Custom orders for any product are priced at the time the order is placed and may depend on such factors as number of hours need to fill the order or number of jurisdictions, Edition years (MdProperty View and FINDER DVD productions) or number of months ordered (MdProperty View and FINDER monthly Sale datasets).

FEES AND CHARGES generated by the Maryland State Data Center (SDC):

Public School Enrollment Projections: \$15

All other products generated by the Maryland State Data Center are delivered in electronic format at no charge via the State Data Center website at:

<http://planning.maryland.gov/msdc/>

Description of DVD and Online products:

MdProperty View DVD Product, 2011 Edition

The MdProperty View DVD product includes the State's computerized property (tax) maps, the x,y linkages (point or polygon) to the Parcel, Computer Assisted Mass Appraisal (CAMA) and State datasets; Parcel, CAMA and Sale data (including Sale data via download from the MdProperty View Subscriber Website) from the Maryland State Department of Assessments and Taxation (SDAT); reference grids including a grid for the property (tax) maps, and ADC map book grid, a grid for the Maryland State Highway Administration (SHA) road, stream and feature maps and a grid for USGS 7.5' Topographical quad maps; additional SHA files including a digital centerline roads file, data derived from SHA digital grid maps, scanned images of SHA jurisdiction maps, an SHA major roads file and a county boundary file.

Also included are land use/land cover data, congressional and legislative district boundary files, census geography and census demographic data, ZIP code boundary files, Priority Funding Area (PFA) designations, floodplain data including DFIRM data for selected jurisdictions, protected land boundaries, watershed data, generalized zoning designations, sewer service area boundaries, public water service area boundaries for selected

STATE FEES AND CHARGES

Additional Information Continued

jurisdictions, National Register of Historic Places (NRHP) Maryland coverage, residential Sales x,y point and summary files derived from SDAYT Parcel and Sale data, color digital-ortho imagery from the National Agriculture Imagery Program (NAIP) and a custom ArcGIS map document file.

Subscription to the MdProperty View DVD product is Annual, Statewide or by County/Baltimore City

FINDER DVD Product, 2011 Edition

The FINDER View DVD product includes the State's computerized property (tax) maps¹; the x,y linkages (point or polygon) to the PROPDATA (Parcel), Computer Assisted Mass Appraisal (CAMADATA) AND SALEDATA datasets; PROPDATA, CAMADATA AND SALEDATA data (including SALEDATA data via download from the FINDER Subscriber Website) from the Maryland State Department of Assessments and Taxation (SDAT); reference grids including a grid for the property (tax) maps, an ADC map book grid, a grid for the Maryland State Highway Administration (SHA) road, stream and feature maps and a grid for USGS 7.5' Topographical quad maps, additional SHA files including a digital centerline roads file, data derived from SHA digital grid maps, scanned images of SHA jurisdiction maps, an SHA major roads file and a county boundary file.

Also included are land use/land cover data, congressional and legislative district boundary files, census geography and census demographic data, ZIP code boundary files, Priority Funding Area (PFA) designations floodplain data including DFIRM data for selected jurisdictions, protected land boundaries, watershed data, generalized zoning designations, sewer service area boundaries, public water service area boundaries for selected jurisdictions, National Register of Historic Places (NRHP) Maryland coverage, residential Sales x,y point and summary files derived from SDAT parcel and Sale data and color digital-ortho imagery from the National Agriculture Imagery Program (NAIP).

Subscription to the FINDER DVD product is Annual, Statewide or by County/Baltimore City

FINDER Online Product, 2011 Edition is described on the next page.

FINDER Online contains the tools you need to view electronic tax maps and to search (by owner name, address, account number and/or map and parcel) for parcel locations in a jurisdiction or a region. Once a parcel or group of parcels is selected, you can link directly to current parcel information via the State Department of Assessments and Taxation (SDAT) Real Property website, view the tax map where the parcel is located and print parcel reports. You can also download and save tax maps in electronic (.tif) file format to your computer for viewing and/or printing later.

FINDER Online also includes Computer Assisted Mass Appraisal (CAMA) data for residential parcels as well as the most recent Sale update file for a 12-month period ending near the FINDER Maps and Data DVD release date. To help orient Subscribers, FINDER

STATE FEES AND CHARGES

Additional Information Continued

Online contains a State Highway Administration county road map, a county tax map index and ADC page number grids. Tax maps are not provided for Baltimore City – instead, parcels are referenced to a detailed road map. Also included with FINDER Online are a number of additional thematic map layers including land use/land cover data, congressional and legislative district boundary files, census geography, ZIP code boundary files, Priority Funding Area (PFA) designations, floodplain data including DFIRM data for selected jurisdictions, protected land boundaries, watershed data, generalized zoning designations, sewer service area boundaries and color digital-ortho imagery from the National Agriculture Imagery Program (NAIP).

Subscription to FINDER Online is Annual, Statewide or by Region

STATE FEES AND CHARGES

Additional Information Continued

Annual Subscription Fees for the MdProperty View DVD Product, 2011 Edition:

	Number of Electronic Maps	Parcels in 1000s (rounded)	Annual License Fees are based on the Number of Installations within an Organization			
			1	2-3	4-6	7+
1.) <u>MDProperty View</u>						
Baltimore Region						
Anne Arundel County	107	206.6	\$ 595	\$ 840	\$ 1,090	\$ 1,300
Baltimore City (*)	n.a.	236.0	\$ 445	\$ 630	\$ 820	\$ 1,000
Baltimore County	112	296.1	\$ 645	\$ 910	\$ 1,180	\$ 1,400
Carroll County	95	66.1	\$ 445	\$ 630	\$ 820	\$ 1,000
Harford County	97	96.7	\$ 445	\$ 630	\$ 820	\$ 1,000
Howard County	50	101.2	\$ 445	\$ 630	\$ 820	\$ 1,000
Washington Region						
Frederick County	159	92.6	\$ 445	\$ 630	\$ 820	\$ 1,000
Montgomery County	424	332.5	\$ 695	\$ 980	\$ 1,270	\$ 1,500
Prince George’s County	181	290.2	\$ 695	\$ 980	\$ 1,270	\$ 1,500
Southern Maryland Region						
Calvert County	70	42.2	\$ 395	\$ 560	\$ 730	\$ 900
Charles County	96	61.9	\$ 395	\$ 560	\$ 730	\$ 900
St. Mary’s County	80	47.6	\$ 395	\$ 560	\$ 730	\$ 900
Western Maryland Region						
Allegany County	161	41.4	\$ 395	\$ 560	\$ 730	\$ 900
Garrett County	125	29.3	\$ 295	\$ 420	\$ 550	\$ 700
Washington County	127	58.8	\$ 395	\$ 560	\$ 630	\$ 900
Upper Eastern Shore Region						
Caroline County	88	16.7	\$ 295	\$ 420	\$ 550	\$ 700
Cecil County	103	46.8	\$ 395	\$ 560	\$ 730	\$ 900
Kent County	74	13.4	\$ 295	\$ 420	\$ 550	\$ 700
Queen Anne’s County	110	25.7	\$ 395	\$ 560	\$ 730	\$ 900
Talbot County	71	21.1E1	\$ 295	\$ 420	\$ 550	\$ 700
Lower Eastern Shore Region						
Dorchester County	135	23.1	\$ 295	\$ 420	\$ 550	\$ 700
Somerset County	93	17.2	\$ 295	\$ 420	\$ 550	\$ 700
Wicomico County	109	46.5	\$ 395	\$ 560	\$ 730	\$ 900
Worcester County	113	66.5	\$ 395	\$ 560	\$ 730	\$ 900
Statewide	2,780	2,276.2	\$10,180	\$14,420	\$18,780	\$23,000

STATE FEES AND CHARGES

Additional Information Continued

Other MdProperty View charges, data available upon request only:

MdProperty View DVD product, County or Baltimore City for a previous Edition year:	\$ 100
MdProperty View DVD product, Entire State for a previous Edition year:	\$2,300
MdProperty View Monthly Sale dataset only, County or Baltimore City	\$ 20
MdProperty View Monthly Sale dataset only, Entire State	\$ 100

2) Release

Annual Subscription Fees for the FINDER DVD Product, 2011 Edition:

Annual License Fees Based on the Number of within Your Organization

	1-2	3-7	8-14	15-24	25+
Baltimore Region					
Anne Arundel County	\$ 195	\$ 440	\$ 640	\$ 735	\$ 880
Baltimore City (*)	\$ 135	\$ 305	\$ 445	\$ 510	\$ 610
Baltimore County	\$ 195	\$ 440	\$ 640	\$ 735	\$ 880
Carroll County	\$ 155	\$ 350	\$ 510	\$ 585	\$ 700
Harford County	\$ 155	\$ 350	\$ 510	\$ 585	\$ 700
Howard County	\$ 155	\$ 350	\$ 510	\$ 585	\$ 700
Washington Region					
Frederick County	\$ 155	\$ 350	\$ 510	\$ 585	\$ 700
Montgomery County	\$ 195	\$ 440	\$ 640	\$ 735	\$ 880
Prince George's County	\$ 195	\$ 440	\$ 640	\$ 735	\$ 880
Southern Maryland Region					
Calvert County	\$ 155	\$ 350	\$ 510	\$ 585	\$ 700
Charles County	\$ 155	\$ 350	\$ 510	\$ 585	\$ 700
St. Mary's County	\$ 135	\$ 305	\$ 445	\$ 510	\$ 610
Western Maryland Region					
Allegany County	\$ 95	\$ 215	\$ 315	\$ 360	\$ 430
Garrett County	\$ 95	\$ 215	\$ 315	\$ 360	\$ 430
Washington County	\$ 135	\$ 305	\$ 445	\$ 510	\$ 610
Upper Eastern Shore Region					
Caroline County	\$ 95	\$ 215	\$ 315	\$ 360	\$ 430
Cecil County	\$ 135	\$ 305	\$ 445	\$ 510	\$ 610
Kent County	\$ 95	\$ 215	\$ 315	\$ 360	\$ 430
Queen Anne's County	\$ 135	\$ 305	\$ 445	\$ 510	\$ 610
Talbot County	\$ 105	\$ 240	\$ 345	\$ 400	\$ 475

Maryland Department of Planning
Planning Data Services &
Parcel Mapping

D40W0103

STATE FEES AND CHARGES

Additional Information Continued

Annual License Fees Based on the Number of within Your Organization

	1-2	3-7	8-14	15-24	25+
Lower Eastern Shore Region					
Dorchester County	\$ 95	\$ 215	\$ 315	\$ 360	\$ 430
Somerset County	\$ 95	\$ 215	\$ 315	\$ 360	\$ 430
Wicomico County	\$ 135	\$ 305	\$ 445	\$ 510	\$ 610
Worcester County	\$ 135	\$ 305	\$ 445	\$ 510	\$ 610
Statewide	\$3,330	\$7,525	\$10,970	\$12,580	\$15,045

Other FINDER charges, data available upon request only:

FINDER DVD product, County or Baltimore City for a previous Edition year: \$ 95

FINDER DVD product, Entire State for a previous Edition year: \$ 500

FINDER Monthly Sale dataset only, County or Baltimore City \$ 20

FINDER Monthly Sale dataset only, Entire State \$ 100

3) FINDER Online

Region	Counties Included	Fee
Region 1:	Allegany, Frederick, Garrett, and Washington counties	\$99
Region 2:	Carroll, Frederick, Howard and Montgomery counties	\$99
Region 3:	Anne Arundel, Howard, Montgomery, and Prince George's counties	\$99
Region 4:	Anne Arundel, Calvert, Charles, Prince George's, and St. Mary's counties	\$99
Region 5:	Anne Arundel, Baltimore, Carroll, and Howard counties and Baltimore City	\$99
Region 6:	Baltimore, Cecil, Harford, and Kent counties and Baltimore City	\$99
Region 7:	Caroline, Dorchester, Kent, Queen Anne's and Talbot counties	\$99
Region 8:	Dorchester, Somerset, Wicomico, and Worcester counties	\$99
Region 9:	Anne Arundel, Caroline, Kent, Queen Anne's and Talbot counties	\$99

Entire State \$ 495

One Digital Tax Map delivered via email: \$10

One Paper Tax Map delivered via U.S. Mail: \$25

Paper Tax Maps for an Entire County (not available for Baltimore City) at \$5 per map:

Maryland Department of Planning
Planning Data Services &
Parcel Mapping

D40W0103

STATE FEES AND CHARGES

Additional Information Continued

Allegany	161	\$ 805
Anne Arundel	107	\$ 535
Baltimore	113	\$ 565
Calvert	70	\$ 350
Caroline	91	\$ 455
Carroll	116	\$ 580
Cecil	105	\$ 525
Charles	81	\$ 405
Dorchester	135	\$ 675
Frederick	159	\$ 795
Garrett	126	\$ 630
Harford	98	\$ 490
Howard	50	\$ 250
Kent	74	\$ 370
Montgomery	424	\$2,120
Prince George's	181	\$ 905
Queen Anne's	110	\$ 550
St. Mary's	101	\$ 505
Somerset	93	\$ 465
Talbot	80	\$ 400
Washington	127	\$ 635
Wicomico	109	\$ 545
Worcester	115	\$ 575

Fees and Charges for Congressional and legislative District Paper Maps:

Select:

1. Select Congressional or Legislative District
2. Select with Precincts, select Yes or No
3. Select All Roads or Major Roads

Price for One Paper Map after all selections are made: \$25

Fees and Charges for Congressional and Legislative District Digital Maps:

All County and District Maps as PDF Files	\$50
GIS Boundary Files (shapefiles) for Precincts	\$50
GIS Boundary Files (shapefiles) for Congressional & Legislative Districts:	\$75

Most but not all of these orders are now filled by the Maryland Department of Planning's State Clearinghouse Unit. Prices are determined by the State Clearinghouse Unit.

STATE FEES AND CHARGES

AGENCY: Maryland Department of Planning

DESCRIPTION OF FEE(S): Charges for sales of publications and shipping & handling

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
State Finance and Procurement Article, section 5-304	N/A	Price changed based on costs

RATE OR AMOUNT OF FEE(S): Varies based upon books ordered.
See schedule that follows.

DATE FEE(S) FIRST AUTHORIZED: 1990

DATE AND AMOUNT OF LAST CHANGE: Rates change based upon costs of printing
and shipping.

PURPOSE OF FEE(S): To offset the costs of producing and
distributing materials that document and
interpret the State's heritage resources and
provide instruction in preservation practices.

FY 2018 REVENUES: \$668

FUND THAT REVENUES
ARE CREDITED TO: Special Fund Object 7653

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	D40W0107	\$1998.86
	Administer the publications program	

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED	General Funds	\$
FOR SAME EXPENDITURES:	Special Funds	\$

Maryland Department of Planning
Publications, Shipping & Handling

D40W0107

STATE FEES AND CHARGES

Additional Information

Maryland Historical Trust Press Publications

Along the Seaboard Side: An Architectural History of Worcester Cty, Maryland	\$45.00
An Architectural History of Harford County	\$29.95
Anne Arundel's Legacy	\$24.95
Archaeological Excavation at the Antietam Iron Furnace	\$10.00
Archaeological Excavation at the Benjamin Banneker Homestead	\$15.00
Archaeological Resource Management Plan for Southern Maryland	\$15.00
Archaeological Study of the Patuxent Drainage	\$20.00
Archaeological Survey of a Portion of St. Leonard's Town	\$11.00
Archeology!	\$ 9.95
Architecture & Change in the Chesapeake: A Field Guide	\$15.00
Architecture in Annapolis (Hardbound)	\$35.00
Architecture in Annapolis (Softbound)	\$25.00
At the Head of the Bay: A Cultural & Architectural History of Cecil Cty, Maryland	\$45.00
Baltimore Cast Iron Buildings	\$30.00
BelAir: An Architectural & Cultural History	\$27.00
Best of Both Worlds: Lead Paint Hazard Reduction	\$10.00
Carroll's Heritage	\$12.00
Chevy Chase	\$30.00
Cultural Resource Management Plan for Lower Delmarva	\$13.00
Defensive Decision-Making (Video)	
Defensive Decision-Making Preservation Commissions and the Law (Book)	\$20.00
Doing Good to Posterity	\$ 7.00
Feast of the Dead	\$15.00
Free Blacks on the Lower Eastern Shore	\$11.00
From Path's to Plats	\$ 7.00
Great American Landmarks Adventure	\$ 1.00

STATE FEES AND CHARGES

Additional Information – Continued

Historic Archaeology of the 17th Century Chesapeake	\$10.00
Historic Bridges Of Maryland	\$38.00
Historic Houses of Kent County	\$45.00
Illustrated Inventory of Historic Sites of P.G. County, MD	\$ 7.50
King's Reach	\$ 5.95
Landmarks of Prince Georges County	\$29.95
Layperson's Guide to Historical Archeology	\$ 7.95
Making Dead Oysters Talk	\$10.00
Management Plan for the Archeology Resources of Upper Delmarva	\$14.00
Maryland Aloft	\$35.00
Maryland Lighthouses	\$32.95
Maryland Heritage Directory	\$ 8.00
Money Crop Video	\$10.00
Montgomery Focus	\$10.00
Myrtle Point	\$18.00
PG County African American Heritage Survey	\$ 5.00
Places from the Past: The Traditions of Gardez Bien in Montgomery County Maryland	\$30.00
Potomac Visions	\$10.00
Preliminary Archaeological Reconnaissance Survey of Londontown Publik House and Gardens	\$ 7.00
Providence 1749	\$ 7.00
Railroad Ties	\$14.00
Sites and Insights	\$ 6.00
Somerset Architectural History	\$25.00
Susquehanna Investigations	\$15.00
Survey of Artifacts Collections from Central Southern Maryland	\$16.00

STATE FEES AND CHARGES

Additional Information - Continued

Three Centuries of Maryland Architecture	\$ 3.00
Where Land and Water Intertwine	\$19.95
Where Ships Were Born: The Steven Steward Shipyard	\$10.00
Yearbook of Archeology #1	\$ 8.00
Yearbook of Archeology #2	\$ 8.00
Yearbook of Archeology #3	\$ 8.00
Yearbook of Archeology #5	\$ 8.00
Yearbook of Archeology #8	\$ 8.00
Yearbook of Archeology #9	\$ 8.00
You Should Have Been Here Yesterday: A Guide to Cultural Documentation In Maryland	\$10.00

STATE FEES AND CHARGES

AGENCY: Maryland Department of Planning

DESCRIPTION OF FEE(S): Fees for use of Jefferson Patterson Park and Museum

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
State Finance & Procurement Article, Section 5-304	Trust Agreement signed by Board of Public Works, June 16, 1983	Resolution by Maryland Historical Trust Board of Trustees

RATE OR AMOUNT OF FEE(S): Pavilion rentals

<u>Friday, Saturday, Sunday or Holiday</u>	<u>Special Weekday rate (Wed. or Thurs. excludes holidays)</u>
50 or less people: \$300	50 or less people: \$150
51 to 100 people: \$450	51 to 100 people: \$300
101 to 200 people: \$600	101 to 200 people: \$450
201 to 400 people: \$750	201 to 400 people: \$600
401 to 600 people: \$900	401 to 600 people: \$750
Over 600 people: Inquire	Over 600 people: Inquire

School Tours Registration fee: \$10 Plus per student \$1.50

DATE FEE(S) FIRST AUTHORIZED: 1983

DATE AND AMOUNT OF LAST CHANGE: 1/19/2005

PURPOSE OF FEE(S): Funds are used to offset costs of running the park & museum.

FY 2018 REVENUES: \$62,714

FUND THAT REVENUES
ARE CREDITED TO: Special Fund obj. 7977

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Donations, Grant from Calvert County and
from nonprofit support group

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) D40W0108 \$11894.77
Administer the public education program at
Jefferson Patterson Park & Museum

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: General Funds \$
Special Funds \$

STATE FEES AND CHARGES

AGENCY: Maryland Department of Planning

DESCRIPTION OF FEE(S): Fees for the care and maintenance of newly acquired artifacts

STATUTORY AUTHORITY
State Finance & Procurement
Article, Section 5-304

REGULATORY CITATION

METHOD TO CHANGE
Review & Approval Process
Sec II of Archeological
Collections Fee Policy

RATE OR AMOUNT OF FEE(S): \$150 per box

DATE FEE(S) FIRST AUTHORIZED: July 1, 1999

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): Funds are used for analysis, conservation and management of
State's collections.

FY 2018 REVENUES: \$35,266.12

FUND THAT REVENUES
ARE CREDITED TO: Special Fund obj 9051, 8115

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Conservation fees

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) D40W0108 \$21,156.22
Administer the conservation program at the
Jefferson Patterson Park & Museum

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: General Funds \$ 0
Special Funds \$ 0

STATE FEES AND CHARGES

AGENCY: Maryland Department of Planning

DESCRIPTION OF FEE(S): Fees for requests of automated mapping-geographic information system products and services.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
State Finance & Procurement Article, Section 5-304	N/A	Resolution by Maryland Historical Trust Board of Trustees

RATE OR AMOUNT OF FEE(S):	USGS Topographic Maps (per disk)	\$135
	MIHP Scanned Inventory forms (per disk)	\$100
	Historic Sites Data Layers (by county)	\$128

DATE FEE(S) FIRST AUTHORIZED: October 15, 1997

DATE AND AMOUNT OF LAST CHANGE: 01/03/2008

PURPOSE OF FEE(S): Allows the agency to recover cost of creating, developing, reproducing and distributing the spatial data products.

FY 2018 REVENUES: \$256

FUND THAT REVENUES
ARE CREDITED TO: Special Fund object 7818

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) D40W0109 \$ 0.00
Administer the GIS data sales program.

AMOUNT OF OTHER GENERAL

OR SPECIAL FUNDS USED General Funds \$ 0

FOR SAME EXPENDITURES: Special Funds \$ 0

Maryland Department of Planning
Automated Mapping Services

D40W0109

STATE FEES AND CHARGES

AGENCY: Maryland Department of Planning

DESCRIPTION OF FEE(S): Closing fees for loans from the Maryland
Historical Trust Loan Program

STATUTORY AUTHORITY
State Finance & Procurement
Article, Section 5A-327

REGULATORY CITATION

METHOD TO CHANGE
Resolution by Maryland
Historical Trust Board
of Trustees

RATE OR AMOUNT OF FEE(S): Lesser of \$1,000 or 10% of loan amount

DATE FEE(S) FIRST AUTHORIZED: 1974

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): To offset a portion of the cost of processing the
loan, including any credit reports.

FY 2018 REVENUES: \$750

FUND THAT REVENUES
ARE CREDITED TO: Special Fund obj 6155 D40W011

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Loan Repayments and Interest

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) D40W0110 \$43,064.97
Administer the Preservation Loan Program

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: General Funds \$0

Maryland Department of Planning
MD Historical Trust Loan Program

D40W0110

STATE FEES AND CHARGES

AGENCY: MD Institute for Emergency Medical Service Systems (MIEMSS)

DESCRIPTION OF FEE(S): Commercial Ambulance Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Education Article, Section 13-515	30.09.04.07	Regulation

RATE OR AMOUNT OF FEE(S):	\$ 880 annual BLS Ambulance License
	\$ 930 annual ALS Ambulance License
	\$ 500 annual Specialty Care Transport Service License
	\$ 880 annual Air Ambulance Service License
	\$1,090 annual Neonatal Ambulance License

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE: 2017

PURPOSE OF FEE(S): Cover operating costs of licensing programs

FY 2018 REVENUES: \$271,381

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$331,067.97	D53T0001 0302
	Commercial/Ambulance Licensing Program	

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES: N/A

MIEMSS
Commercial Ambulance
Licensing

D53T0001

STATE FEES AND CHARGES

AGENCY: Maryland Department of Veterans Affairs

DESCRIPTION OF FEE(S): Burial/interment/inurnment of eligible dependent of veteran in State veterans cemetery

STATUTORY AUTHORITY
Md. State Govt. Code Ann.
9-906(i)

REGULATORY CITATION
COMAR 35.03.01.05C

METHOD TO CHANGE

RATE OR AMOUNT OF FEE(S): \$780 for burial/interment, casketed or cremated/non-casketed; include liner if required for burial/interment, casketed or cremated/non-casketed; include liner if required

DATE FEE(S) FIRST AUTHORIZED: 1957

DATE AND AMOUNT OF LAST CHANGE: 2018

PURPOSE OF FEE(S):

The interment or inurnment with dignity and honor, of the casketed or cremated remains of an eligible dependent family member of a veteran, in a State Veterans Cemetery.

FY 2018 REVENUES: \$875,890

FUND THAT REVENUES
ARE CREDITED TO Interment Fees – Dependents (Special Fund)

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Cemetery operations & staffing
D55 P0002 (multiple objects)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES GF expense in Cemeteries Program was \$1,845,458

ADDITIONAL INFORMATION:

Complete schedule of fees

Disinterments, very rare, also charged at \$780.00.
Comparable fees levied by other states

Recent or anticipated proposals for changes: COMAR was recently amended to peg this fee to the amount of burial plot allowance paid to the State of Maryland by the U.S. Department of Veterans Affairs for interment of a veteran.

Expected Proposals for new fees in this or related area

Other Information: Dependent burial fee increased from \$762 to \$780 effective 10/29/2018.

STATE FEES AND CHARGES

AGENCY: Maryland State Archives

DESCRIPTION OF FEE(S):

Publication of Archives of Maryland series, research, record reproduction and access, publication rights, land patents, workshops, paper conservation services and internet services.

STATUTORY AUTHORITY

Annotated code

9-1009 (C)

9-1013 (b)(2)

9-1014(b)

9-1015(e)

13-205

REGULATORY CITATION

COMAR Title 14

METHOD TO CHANGE

RATE OR AMOUNT OF FEE(S):

See Fee Schedule (Additional Information).

DATE FEE(S) FIRST AUTHORIZED:

1975

DATE AND AMOUNT OF LAST
CHANGE:

June 2018

PURPOSE OF FEE(S):

To cover the costs of providing the goods and services and to fund special projects and research.

FY 2018 REVENUES:

\$3,968,539

(From only the revenue source codes listed below).

SOURCE CODE FOR FUNDS:

6482, 6483, 6485, 6486, 6491, 6493, 7653, 7728, 7818, 7908, 7909, 8115, 8964, 8103, 8109, 9006, 8037, 8119, 9711

FUND THAT REVENUES ARE
CREDITED TO:

Special and non-budgeted.

OTHER REVENUE SOURCES FOR
THE SPECIAL FUND:

Gifts, bequests and interest

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

\$3,185,801

General operating expenses
D60 A1001 Special Funds

AMOUNT OF OTHER GENERAL OR
SPECIAL FUNDS USED FOR SAME
EXPENDITURES:

\$ 0

Maryland State Archives' Fee Schedule

Basic Copy Fees

Self-service copies in the Search Room from microfilm.	\$1.00 per page
Xerox from secondary sources.	\$0.50 per page, condition permitting.
Research and Copy Fees	
Vital Records (Birth and Death Records).	\$15 for certified copy when requested in person (copy may be delivered in person in the Search Room or may be delivered via US mail or UPS ground shipping). \$25 for a certified copy when requested via mail, email, fax phone, or website form. Document will be delivered via US mail or UPS ground shipping.
Research requests for marriage records, divorce decrees, separation agreements, custody agreements, child support enforcement orders, name changes, and criminal dispositions. The Archives only searches indexed records.	\$25 for a search of one name, in one index, and a certified copy of one document, when requested in person in the Archives' Search Room (copy may be delivered in person or via US mail or UPS ground shipping). \$35 for a search of one name, in one index, and a certified copy of one document, when requested via mail, email, fax phone, or website form. Document will be delivered via US mail or UPS ground shipping. Request must include full name, type of record, approximate date, and county.
Legal Research request for civil and criminal case files	\$40, when requested in person in the Archives' Search Room (copy may be delivered in person or via US mail or UPS ground shipping). \$50, when requested via mail, email, fax phone, or website form. Document will be delivered via US mail or UPS ground shipping. Request must include full name, type of record, approximate date, county, and citation if possible (e.g., case number, book and page number, docket number, etc.)
General Research Fees (Items other than listed above).	\$35 per hour. Document will be delivered via US mail or UPS ground shipping
Specialized research or consultation	\$50 - \$75 per hour. Patrons will be notified when fees apply.

Charter Records, Land Records and Indexing, Land Patents, and Other Records

Charter Records Filed with the State Department of Assessments and Taxation (UCC Filings) – annual Subscription, delivered on CD Rom.	\$2,675 per year, usually provided via monthly downloads.
Bulk pdf files of current land records	\$20 per book for download from http site.
Land Record Index Data ("Bulk Index Data"), delivered via secure ftp download – Annual Subscription.	\$20,550 per year.
Land Patent Application Fee.	\$100
	.

Publications & Reproduction Rights

Books and Pamphlets.	Charges vary according to publication.
Prints or Digital Files of Photographs, Maps, Manuscripts, and other items from the Archives Special Collections.	Charges vary according to item and format.
Reproduction/Publication Rights	\$25 for non-profits - \$75 for commercial reproduction

Conservation

Condition Report and Conservation Treatment Proposal.	\$50
Conservation Work.	\$75 per hour, plus cost of materials.

Exhibit Quality Photographic Prints & Image Reproduction

Prints produced from Black & White and color Digital Files, printed on choice of Epson photographic papers.	Up to 19" on longest edge: \$35 Between 19"-30" on longest edge: \$85 Between 30"-44" on longest edge: \$110
Prints Produced from Black & White and Color Digital Files, printed on Epson premium papers: 100% cotton rag paper, canvas or poster board.	Up to 19" on longest edge: \$50 Between 19"-30" on longest edge: \$110 Between 30"-44" on longest edge: \$160
Creating a digital file from original cartographic material	\$50 per image
Digital imaging of original records, excluding cartographic, photographic, and artistic property materials. This price is for small-scale digital imaging, such as for a few individual records.	\$30 per digital image.
Large project imaging, such as for entire records series, is listed below. Not all record material is available for scanning. Does not include rights and reproduction fees.	Price quote available upon request.

Internet Services

SET UP FEE	
One time setup fee associated with configuring web server software (Apache on UNIX, IIS on NT/Windows 2000) to recognize the new domain and configure virtual host; ftp files from old server. Note: if configuration is complicated and involves more than 1 hour of staff time, customer will be charged the standard fee of \$160.00/hour for the additional advanced system administration tasks.	\$160
One time setup fee associated with establishing FTP rights.	\$80
One time fee for administrative work on researching hardware/software for client, obtaining bids/quotes for services and ordering hardware/software in accordance with the State's procurement policy.	\$250

WEB HOSTING/SERVER CO-LOCATION AND MAINTENANCE FEES.

Monthly fee associated with hosting a web server or website with customer specified domain name (ex. http://www.sos.state.md.us); includes up to 500mb of disk space. (NOTE: there will be an extra \$25/mo fee for each additional 250mb of server space required, e.g., 500-750mb-\$150/mo; 750mb-1 gb - \$175/mo.) Support and backup services include but are not limited to: system administration work (creating a tape backup of server software, insuring up time of server, system upgrades, etc.), cabling, switches & routers (maintenance and upgrades), Universal Power Supply (UPS) (insuring server's not affected by power outages), telecommunications (insuring service/notification of service provider downtimes and maintenance routines), troubleshooting, technical support & help/advice line (8:00-5:00, M-F; after hours in an emergency). Cost is per server.	\$250/mo.
Service maintenance & installation of patches and other upgrades. Cost is per server. Includes weekly full backups (stored off site). If data needs to be restored additional charges will be set appropriately by the amount of time it takes to backup server.	\$150.00/mo.
Fee associated with website additions/corrections (html), and web page design	\$40/hr.
Fee associated with basic programming (cgi scripting, Cold Fusion, SQL, and database).	\$80/hr.

ENHANCED WEB SITE FEATURES.

Fee associated with creating a report detailing statistics off of a client's web site.	\$40/mo.
Fee associated with use of Microsoft SQL server software on an Archives' server.	\$40/mo.
Fee associated with system administration tasks.	\$80/mo.
Fee associated with backing up database server on Archives' server.	\$40/mo.

Fee associated with advanced system administration tasks, such as creating specialized scripts and/or customized utilities.	\$145.00/hr.
---	--------------

CONNECTIVITY SERVICES	
Network Security	
Fee associated with network security. Includes the configuration and maintenance of all firewall servers; software upgrades; and annual hardware upgrades. In addition, log files are monitored and tape backups are made and archived on and off site. All incoming and outgoing email is scanned for viruses, attachments with viruses are deleted, and users are alerted to any problems	\$5,100/year
Telecommunications	
Fee associated with quarterly telecommunications costs. Fee covers the internet connectivity for the agency as invoiced from the supplier. Also included is routine monitoring and troubleshooting of problems as they arise.	Available upon request.

All prices above for delivery of hard copy final product include shipping via US Postal Service or UPS Ground Shipping. Other delivery options may be requested, such as USPS Priority Mail, UPS Overnight, FedEx Overnight, etc. Please note that some products, such as prints on photographic papers, 100% cotton rag paper, canvas, poster board, etc., may *require* special shipping and handling. The Archives will inform the patron if an order requires special shipping and handling.

STATE FEES AND CHARGES

AGENCY: Maryland Insurance Administration

DESCRIPTION OF FEE(S): Various insurer and agent/broker licensing and examination fees are assessed by this agency to cover the cost of regulating Maryland's insurance industry.

STATUTORY AUTHORITY
Insurance Article

REGULATORY CITATION
COMAR Title 31

METHOD TO CHANGE
By Statute

RATE OR AMOUNT OF FEE(S):

See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: 1922 (approximately)

DATE AND AMOUNT OF LAST CHANGE: In most cases, 1993.
See Additional information.

PURPOSE OF FEE(S): The fees are collected to cover costs associated with the insurance regulation provided by this agency.

FY 2018 REVENUES: \$31,254,629

FUND THAT REVENUES
ARE CREDITED TO: Special

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Health Care Regulatory Assessment to fund operation of Appeal & Grievance Unit. Insurance Regulatory Assessment to fund agency operations.

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: MD Insurance Administration D80Z0101 \$
(INCLUDE BUDGET CODES) MD Insurance Administration D80Z0102 \$

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Maryland Insurance Administration
Insurer, Agent and Broker
Licensing and Examination

D80Z0100

STATE FEES AND CHARGES

Additional Information

Fee Schedule

Application for initial certificate of Authority (\$25.00 in 1992, First authorized in 1970).	\$ 1,000
Initial certificate of authority (since at least 1962)	\$ 200
Annual renewal of certificate of authority for all foreign insurers and those domestic insurers with their home or executive office in Maryland	\$ 500
Annual renewal of certificate of authority for domestic insurers with their home or executive office outside of Maryland, except those domestic insurers which had their home or executive office outside of Maryland prior to January 1, 1929:	
with premiums written in the most recent calendar year not exceeding \$500,000 (\$500 in 1992)	\$ 2,500
with premiums written in the most recent calendar year not exceeding \$1,000,000 (\$1,000 in 1992)	\$ 5,000
with premiums written in the most recent calendar year not exceeding \$2,000,000 (\$2,000 in 1992)	\$ 7,000
with premiums written in the most recent calendar year not exceeding \$5,000,000 (\$3,000 in 1992)	\$ 9,000
with premiums written in the most recent calendar year of more than \$5,000,000 (\$3,500 in 1992)	\$11,000
Reinstatement of Certificate of Authority (\$10 in 1992)	\$ 500
Filing articles of incorporation, domestic and foreign insurers, exclusive of fees required to be paid to the Department of Assessments and Taxation. (Not changed since at least 1957.)	\$ 25
Filing amendments of articles of incorporation, domestic and foreign insurers, exclusive of fees required to be paid to the Department of Assessments and Taxation by a domestic insurer (Not changed since at least 1957.)	\$ 10

Maryland Insurance Administration
Insurer, Agent and Broker
Licensing and Examination

D80Z0100

STATE FEES AND CHARGES

Additional Information, Continued

Filing bylaws or amendments to by-laws (since pre-1957)	\$ 10
Filing annual statement of insurer (since early 1960s)	\$ 25
Certificates of Qualification:	
Original producer (\$25 in 2001).	\$ 54
Biennial renewal producer (\$50 in 2001).	\$ 54
Application fee (\$15 in 1992).	\$ 25
Original managing general agents (First authorized in 1991).	\$ 30
Annual renewal managing general agents (First authorized in 1991).	\$ 30
Surplus line broker's certificate of qualification:	
Original certificate (First authorized in 1963.)	\$ 100
Fee for Initial Certificate Over one year from renewal	\$ 100
Biennial Renewal (same since 1984)	\$ 200

STATE FEES AND CHARGES

Additional Information, Continued

Public Adjuster's License:

Original license within 1 year of renewal (First authorized 1963)	\$ 25
Original license over 1 year from renewal (\$20 in 1984)	\$ 50
Biennial renewal (First implemented in 1984. It has not been changed.)	\$ 50

Adviser's License:

Original license within one year of renewal (First authorized in 1963.)	\$ 100
Original License over one year from renewal (\$20 in 1984)	\$ 200
Biennial renewal (First implemented in 1984. It has not been changed.)	\$ 200

Commissioner's Certificate Under Seal (\$2 in 1992). \$ 5

Filing annual statement by unauthorized insurer applying for approval to become an accepted insurer, applying for approval to become an accepted reinsurer and/or a surplus lines carrier (\$100 in 1992). \$1,000

Temporary Certificates and Appointments:

Agents (\$25 in 2002)	\$ 27
Brokers (\$40 in 2002)	\$ 27
Insurance Fraud Prevention Fee: (1996)	\$1,000

Service of Process \$ 15

STATE FEES AND CHARGES

AGENCY: Canal Place Preservation & Development Authority

DESCRIPTION OF FEE(S): Property Use Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Financial Institutions Article 13-1008 (15)	None	Approval by the Authority per Statute

RATE OR AMOUNT OF FEE(S):

Facilities Use Fee:	\$100 and up per day
Station Square Parking Lot (gated):	\$1 per hour
Monthly Parking Permits:	\$40 per vehicle, per month
Festival Vendor Fee:	\$75 and up per space
Tenant Lease Payments:	\$8.00 per square foot and up
Parcel A Grounds Lease:	\$1.5% of hotel room sales annually

DATE FEE(S) FIRST AUTHORIZED: June 1, 1993 (ch. 544, 1993 Laws of MD) Property Use

DATE AND AMOUNT OF LAST CHANGE: July 1, 2017, Adjust permit parking fees and add Footers
Dye Ground lease

PURPOSE OF FEE(S): To preserve buildings, structures, and settings of historic value in the Canal Place Preservation District and to provide for recreational uses of the Canal Place Preservation District for both active and passive pursuits [FI Art., §13-1010(3) and (5)], and to cover the costs of property maintenance and risk to the Authority of use of Authority property by others.

FY 2018 REVENUES:	\$308,787
	Lease Payments - \$206,484.45
	Lease Late Fees & Security Deposits \$2,542.20
	Facilities Use Fees \$9,523.40
	Parking Fees \$34,419.44
	Parcel A Grounds Rental \$54,026.51
FUND THAT REVENUES ARE CREDITED TO:	Canal Place Preservation & Development Authority Financing Fund (Special Fund) (FI Art. §13-1017)

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Proceeds from the sale of Authority bonds; revenues the Authority collects from any source; gifts, donations, investment earnings on the Fund, and any monies received by the Authority from any other source [FI Art., §13-1017(c) and (f)].

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	D90U0001 General Administration \$357,141.56
	Utilities \$80,447.03
	Janitorial \$114,960.00
	Grounds Maintenance \$1,275.00
	Equipment Repairs & Maintenance \$4,680.00
	Extermination \$1,807.00
	Building Repair & Maintenance \$9,767.00
	Trash Removal \$8,562.92
	Security Services \$922.90
	Building & Household Supplies \$14,707.07
	Maintenance & Building Equipment \$699.00
	Insurance \$3,988.00
	Staff Costs Related to Property Mgt \$103,325.64
	OAG Costs Related to Property Mgt \$12,000.00

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
OR SAME EXPENDITURES:

N/A

STATE FEES AND CHARGES

AGENCY: Office of Administrative Hearings

DESCRIPTION OF FEE(S): Appeal Filing Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
State Government Article 9-1604	28.03.01	By Statute

RATE OR AMOUNT OF FEE(S):	\$150 Per MVA Appeal \$ 50 Other Types of Appeal
---------------------------	---

DATE FEE(S) FIRST AUTHORIZED:	May, 1992
-------------------------------	-----------

DATE AND AMOUNT OF LAST CHANGE:	July 1, 2012
---------------------------------	--------------

PURPOSE OF FEE(S):	To cover cost of processing appeals.
--------------------	--------------------------------------

FY 2018 REVENUES:	\$2,130,121
-------------------	-------------

FUND THAT REVENUES ARE CREDITED TO:	General Fund
--	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	N/A
--	-----

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	NA
--	----

STATE FEES AND CHARGES

AGENCY: Comptroller of Maryland, Revenue Administration Division
Revenue Accounting

DESCRIPTION OF FEE(S): Alcoholic Beverage License Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 2B, §§ 2-101 thru §2-402	None	By Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: 1934 generally; categories added since.

DATE AND AMOUNT OF LAST CHANGE: 1992, some varied increases, see additional information.

Article 2B section numbers were changed in 1994 due to re-codification.

PURPOSE OF FEE(S): Allows state and local governments to restrict entry into market, limit number of vendors in certain areas. Allows penalties (suspension, etc.) without civil action. Allows recovery of expenses related to functions or services provided.

FY 2018 REVENUES: \$560,550

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Comptroller of Maryland
Revenue Administration Division
Revenue Accounting
Alcoholic Beverage License

E00A0401

Additional Information - Schedule of Fees for Alcoholic Beverage Licenses (Annual Fees)

Category	Fee Before 1992	Current Fee
Manufacturer's License		
Distillery	\$1,500	\$2,000
Rectifying	500	600
Winery	500	750
Limited Winery	50	200
Brewery	1,000	1,500
Pub-Brewery	500	500
Micro-Brewery	500	500
Farm Brewery	-----	200
Limited Distillery		500
Wholesaler's License Beer, Wine and Liquor	1,500	2,000
Wine and Liquor	1,250	1,750
Beer and Wine	1,000	1,500
Beer	750	1,250
Wine	-----	1,250
Limited Wine	-----	50
Limited Beer	-----	50
Liquor		100
Railroad License - Beer, Wine, Liquor	150	200
Railroad License – Class C Special	-----	5-15
Water Vessel License - Beer, Wine, Liquor	75	150
Water Vessel License - Beer only	50	-----
Water Vessel License – Class C Special	-----	5-15
Airplane License - Beer, Wine, Liquor	150	200
Statewide Caterer's License – Effective 10/1/98		750 - 2,000
License Transfer fee	1	20
Permits - Public Storage	50	75
Public Storage and Transportation	50	200
Public Transportation	50	75
Import and Export	50	75
Non-Resident Dealer	50	200
Individual Storage	50	50
Solicitor's	50	50
Bulk Transfer	50	200
Change of Domicile	2	5
Non-Beverage Commercial	25	50
Non-Beverage Eleemosynary	-----	-----
Individual Transportation	2	10
Vehicle ID Cards	2	10
Beer & Wine Exhibition	50	50
Non-Resident Storage	500	500
Charity Wine Auction	500	10
Application Fee (Licenses)	-----	200
Renewal Fee (Licenses)	-----	30
- Service Charge	50/Half Day	100/Half Day
Direct Wine Shippers-		
HB 1175 Effective 7/1/11		200
Alcohol Awareness Program		15
Alcohol Awareness Instructor		5

Alcoholic Beverage License

E00A0401

Additional Information - Schedule of Fees for Alcoholic Beverage Licenses (Annual Fees)

Category	Fee Before 1992	Current Fee
Family Beer & Wine Facility		400
Private Bulk Sale		25
Non Resident Winery		50
Brewery Special Event permit		25
Resident Dealer permit		200
Common Carrier permit HB 1175 effective 7/1/11		100
Non-Resident Brewery		50
Wine Festival Permit		100
Wine Off-Site		100
Non-resident Distillery		100
Beer Festival		100
Liquor Festival		100
Brewery Off-site		100
Distillery Off-site		250

There are also numerous special categories of licenses and fees established in Article 2B which apply only in certain counties.

STATE FEES AND CHARGES

AGENCY: Comptroller of Maryland, Revenue Administration Division
Revenue Accounting

DESCRIPTION OF FEE(S): Motor Carrier Trip Permits (Temporary Permits)

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Tax-General Article, Title 9, Sub. 2	Trip Permits	Statute \$42 (equal to Motor Carrier taxes payable on 174 gallons of special fuel for each vehicle).

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: 1957 (Chapter 842, §1)

DATE AND AMOUNT OF LAST CHANGE:

PURPOSE OF FEE(S): Motor carriers operating commercial vehicles on state highways: permits are in lieu of motor carrier tax.

FY 2018 REVENUES: \$177,300

FUND THAT REVENUES ARE CREDITED TO: Gasoline and Motor Vehicle Revenue Account of the Transportation Trust Fund (Tax-General 2-1001)

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Fuel taxes, Corporate Income Taxes
Retail Sales Tax

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)

A07
(PCA) (07120) – Motor Fuel Tax-Special Fund
(PCA) (04310) – Revenue Administration Division
Motor Fuel Tax
(PCA) (05170) – Compliance –Motor Fuel Tax
(PCA) (01111) – Executive Direction – Motor Fuel
(PCA) (01161) – Admin & Finance – Motor Fuel
(PCA) (06120) – Motor Fuel Testing & Investigations

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:

Comptroller of Maryland
Revenue Administration
Revenue Accounting Division
Decals and Temporary Permits

E00A0401

STATE FEES AND CHARGES

Additional Information

Fee Schedule

Temporary Trip Permits: \$42 to obtain travel authority for 15 days, in lieu of obtaining identification markers and being subject to the motor carrier law International Fuel Tax Agreement (IFTA).

Additional Information: Carriers that qualify as IFTA licensees, but do not wish to participate in the IFTA program, must obtain trip permits to travel through member jurisdictions according to the regulations and fees of each member jurisdiction including Maryland on any return trip.

IFTA licensees who are cancelled must also obtain trip permits for interstate travel. Revoked IFTA licensees are not entitled to temporary permits from any jurisdiction.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD OF CHANGE
IFTA Identification Markers	IFTA Decals	Statute Federal – legislative
Credentials are issued by a motor carrier’s base jurisdiction which will allow the IFTA licensee to travel in all IFTA member jurisdictions.		

IFTA- annual renewal:	Maryland does not charge an annual renewal processing fee for an IFTA license.
	IFTA decals are automatically issued to licensees in good standing. Accounts that are cancelled, revoked, or owe additional taxes must complete a renewal application when resolving all outstanding issues.

Additional Information: If a Maryland-based carrier that qualifies for an IFTA license and decals has any qualifying motor vehicles which only travel intrastate, the carrier may elect to have both the intrastate and the interstate qualifying motor vehicles issued IFTA decals. In such case, the operation of those intrastate qualifying vehicles will be included on the IFTA tax report. This provision enables the carrier to convert an intrastate vehicle to interstate operations at any time without additional registration

STATE FEES AND CHARGES

AGENCY: Comptroller of Maryland, Revenue Administration Division
Revenue Accounting

DESCRIPTION OF FEE(S): Cigarette License Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article, section 16-204	None	Statute

RATE OR AMOUNT OF FEE(S):

Retailer's	\$ 30	Cigarette Storage Warehouse	\$ 25
Sub wholesaler's	\$500	Manufacturer's	\$ 25
Vending Machine Operator's	\$500	Initial issuance by Comptroller	\$200
Wholesaler's	\$750	Renewal fee	\$ 30

DATE FEE(S) FIRST AUTHORIZED: 1890 (Chapter 91 sec. 54A)

DATE AND AMOUNT OF LAST CHANGE: 1992—(See additional information.)

PURPOSE OF FEE(S): To administer Business Regulation 16, and to enforce the Maryland
Cigarette Sales Below Cost Act (Commercial Law Article - §§11-501–510.

FY 2018 REVENUES: \$60,940

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF	E00A0401-0306	\$
ASSOCIATED EXPENDITURES:	E00A0501-0306	\$
(INCLUDE BUDGET CODES)	E00A0601-0306	\$

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Comptroller of Maryland
Revenue Administration Division
Revenue Accounting
Cigarette License

E00A0401

STATE FEES AND CHARGES

Additional Information

Prior to 1992 change--

Manufacturer's warehouse operator's license	\$ 250
Retailer's license	3
Sub wholesaler's license	250
Vending machine operator's license	250
Wholesaler's license	250

Before obtaining the state retail license, the applicant must file for and receive a county license. In all counties except for Cecil, the application fee for the license is \$25. In Cecil County it is \$50. This license must be applied for each year, whereas the state retail license can be renewed for a \$3 fee yearly.

Although fees were increased in 1992, the renewal fee was not increased until the 1993 Session. Only new licensees, therefore, were paying the increased fee, while those with licenses only had to pay the \$250 renewal fee. In 1993, the renewal fee was increased to the original license fee for each category of license.

Effective May, 1993

Cigarette Wholesaler's License	\$750
Cigarette Sub-Wholesaler's License	500
Cigarette Vending Machine Operator's License	500
Cigarette Retail License Fee collected	
By County Clerks	30
Tobacco License Application Fee	200
Tobacco Fee Renewal	30

Effective October 1, 1994

Tobacco Manufacturer's License	25
Cigarette Storage Warehouse	25

Effective May 1, 2011 (#B88)

OTP Wholesaler	250
OTP Manufacturer	25
OTP Storage	25

Additional Discussion

The Office of the Comptroller collects fees for cigarette licenses under Title 16 of the Business Regulation Article. The fees, which range from \$25 to \$750, were first instituted in 1890 and last changed in 2011. Revenues are intended to be used to administer the title and enforce the Maryland Cigarette Sales Below Cost Act (MCSBCA), and are deposited into a special fund.

Comptroller of Maryland
Revenue Administration Division
Revenue Accounting
Cigarette License

E00A0401

STATE FEES AND CHARGES

AGENCY: Maryland Department of Assessments & Taxation

DESCRIPTION OF FEE(S): Sales of assessment data to public in various formats

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Tax-Property Article, section 14-201 (c) & (d)	COMAR, Title 18.02 Chapter 07	Administrative

RATE OR AMOUNT OF FEE(S): See attached

DATE FEE(S) FIRST AUTHORIZED: January 1, 1982

DATE AND AMOUNT OF LAST CHANGE: September 21, 1988

PURPOSE OF FEE(S): To recover cost of service

FY 2018 REVENUES: \$22,781

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	E50C00.02 E50C00.04
--	------------------------

AMOUNT OF OTHER GENERAL

OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Price List for Maryland SDAT Public Release Files

County Name	County Designation (Based on Size)	Public Release Data (cost per file)	# of Records	Cama Data (cost per file)	# of Records
Allegany	C	\$115	41,517	\$125.00	41,350
Anne Arundel	A	\$225	208,566	\$125.00	205,737
Baltimore City	A	\$225	236,444	\$125.00	235,912
Baltimore	A	\$225	297,143	\$125.00	295,827
Calvert	C	\$115	42,499	\$125.00	42,207
Caroline	C	\$115	16,749	\$125.00	16,713
Carroll	B	\$150	66,529	\$125.00	66,088
Cecil	C	\$115	47,027	\$125.00	46,789
Charles	B	\$150	63,191	\$125.00	61,914
Dorchester	C	\$115	23,217	\$125.00	23,199
Frederick	B	\$150	93,949	\$125.00	92,609
Garrett	C	\$115	29,503	\$125.00	29,284
Harford	B	\$150	98,049	\$125.00	96,499
Howard	B	\$150	102,737	\$125.00	100,984
Kent	C	\$115	13,438	\$125.00	13,369
Montgomery	A	\$225	334,533	\$125.00	331,612
Prince Georges	A	\$225	291,406	\$125.00	290,335
Queen Anne's	C	\$115	25,739	\$125.00	25,670
St. Mary's	C	\$115	48,530	\$125.00	47,625
Somerset	C	\$115	17,180	\$125.00	17,160
Talbot	C	\$115	21,154	\$125.00	21,051
Washington	B	\$150	59,114	\$125.00	58,740
Wicomico	C	\$115	46,637	\$125.00	46,371
Worcester	B	\$150	66,576	\$125.00	66,398

Prices Include Handling and Media Charges

Other Files	# Of Records	Cost Per File
Corporate File	Average weekly 9,300,000	\$2,100.00
UCC File	Average weekly 4,000,000	\$975.00
Real Property Sales (All Counties)	Average annual 120,000	\$125.00

FTP is the preferred method of making data available to customers.

Data files are also available via the following media: e-mail, disk (3.5", Jazz, Zip), or tape (8-mm, 4-mm, 1/4", QIC) – contact SpecPrint for details. Hard copy files will be on 8.5x11 paper. There is a \$40.00 deposit/minimum for all selected listings: cost is on a per record basis.

Selected Lists must include a completed and signed Transmittal Order Form, along with a letter explaining criteria. Call and ask for a Sales person for details (410-561-9600). All payments must be made in advance. Checks should be made payable to SpecPrint Inc. All prices include UPS ground shipping costs and media costs.

Department of Assessments & Taxation
Data to Public

E50C00048

STATE FEES AND CHARGES

State Fees and Charges

AGENCY: Maryland Department of Assessments and Taxation

DESCRIPTION OF FEE(S): Statutory Preclearance Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Corporations & Associations Article, Section 1-203(b)(13)	N/A	Statute

RATE OR AMOUNT OF FEE(S): \$275.00

DATE FEE(S) FIRST AUTHORIZED: October 1, 2013

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S):

To administer Corporations & Associations - Article, Section 1-101(4)

FY 2018 REVENUES: \$52,250

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) E50C010

AMOUNT OF OTHER GENERAL OR
SPECIAL FUNDS USED
FOR SAME EXPENDITURES

Dept. of Assessments and Taxation
Statutory Preclearance Fee

E50C0010

AGENCY: Maryland Department of Assessments and Taxation

DESCRIPTION OF FEE(S): Recording, Filing and Other Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Corporations & Associations Article, Section 1-203/Real Property Article, section 3-102 Article, Section 1-406(e)	N/A	Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: Generally 1868 (Chapter 471, sec. 43)

DATE AND AMOUNT OF LAST CHANGE: January 1, 2000

PURPOSE OF FEE(S): To administer Corporations & Associations
Article, section 1-203

FY 2018 REVENUES: \$100,937,408

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Section 1-203 Recording, filing and other fees

In addition to any organization and capitalization fee required under Section 1-204 of this article, the Department shall collect the following fee:

- (1) For each of the following documents, the recording fee is \$100 and the filing or special fee is as indicated:

Document	Filing or Special Fee
Articles of incorporation	none
Articles of amendment	none
Articles of extension	none
Articles of restatement of charter	none
Articles of amendment and restatement	none
Articles of supplementary	none
Articles of share exchange	none
Articles of consolidation, merger, or transfer	none
Articles of dissolution	none
Articles of revival for stock corporation	none
Articles of revival for nonstock corporation	none
Articles of conversion	\$100

- (2) For each of the following documents, the recording fee is \$25:

- (i) Notice of change of address of principal office;
- (ii) Notice of change of name or address of resident agent;
- (iii) Certificate of correction; and
- (iv) Trade names
- (v) Any other documents.

- (3) For each of the following documents which are filed but not recorded, the filing fee is as indicated:

Reservation of a corporate, limited partnership, limited liability partnership or limited liability company name	\$ 25
Original registration of name of a foreign corporation to end of calendar year	\$100
Renewal of registration of name of a foreign corporation for one calendar year	\$100
Documents in connection with the qualification of a foreign corporation to do intrastate business in the State	\$100
Application for registration of a foreign limited partnership, a foreign limited liability partnership, or a foreign limited liability company	\$100
Annual report of a Maryland corporation, except a charitable or benevolent institution, nonstock corporation, savings and loan corporation, credit union, and banking institution	\$300
Annual report of a foreign corporation subject to the jurisdiction of this State, except national banking association, savings and loan association, credit union, nonstock corporation, and charitable and benevolent institution	\$300

STATE FEES AND CHARGES

Annual report of a Maryland savings and loan association, banking institution, or credit union or of a foreign savings and loan association, national banking association, or credit union that is subject to the jurisdiction of this State	\$300
Annual report of a Maryland limited liability company, limited liability partnership, limited partnership, or of a foreign limited liability company, foreign limited liability partnership, or foreign limited partnership	\$300
Annual Report of Business Trust	\$300
Annual report of a real estate investment trust doing business in this State	\$300
Annual Report of Family Form	\$100
Other documents	\$ 6

- (4) For each of the following documents recorded or filed the nonrefundable processing fee is \$100:

- (i) Certificate of limited partnership, certificate of limited liability partnership, articles of organization of a limited liability company, certificate of trust of a business trust, including certificates of amendment and certificates of cancellation, certificates of reinstatement, and articles of reinstatement; and
- (ii) Any statement filed by a partnership under Title 9A of the article.

- (5) For issuing each of the following certificates, the fee is as indicated:

Type of Instrument	Special Fee
Certificate of status of corporation, partnership, limited partnership, limited liability partnership, or limited liability company of this State or of a foreign corporation, foreign partnership, foreign limited partnership, foreign limited liability partnership or foreign limited liability company	\$ 20
Certified list of the charter papers of a corporation of the State or any certificates of limited partnership, limited liability partnership, or a limited liability company of this State recorded or filed with the Department	\$ 20
Certificate of compliance by a foreign corporation, foreign limited partnership, foreign limited liability partnership, or foreign limited liability company with requirements of law in respect to qualification or registration	\$ 20
Certificate of withdrawal of registration or qualification	\$ 20
Certificate of any paper recorded or filed in the Department's office	\$ 20

- (6) For a duplicate of a certificate mentioned in subsection (5) of this section which is issued at the same time as the original, the fee is \$1, and for a copy of any other paper recorded or filed with the Department, the fee is \$1 per page.
- (7) (i) For acceptance of service of process or notice on the Department, the Department shall charge a fee of \$50.
- (ii) Each county and Baltimore City is exempt from the fee under paragraph (7) (i) of the section.

STATE FEES AND CHARGES

(8) For processing each of the following documents on an expedited basis, the additional fee is as indicated:

Recording any document, including financing statements	\$ 50
Certificate of status of a corporation, partnership, limited partnership, limited liability partnership, or limited liability company, or a name reservation	\$ 20
A copy of any document recorded or filed with the Department, or a corporate abstract	\$ 20

Application for a ground rent redemption or payment of a redemption amount to the former owner of the ground rent	\$ 50
---	-------

A nonrefundable processing fee for a request by paper document for an extension of the date for submitting an annual report under 14-704 of the Tax-Property Article	\$ 20
--	-------

A nonrefundable processing fee for return of an original document	\$ 5
---	------

A fee for the nonpayment of a check or other negotiable instrument that was presented to the Department as payment for any of the other fees imposed under this section is	\$ 30
--	-------

STATE FEES AND CHARGES

AGENCY: Maryland Department of Assessments and Taxation

DESCRIPTION OF FEE(S): Organization and Capitalization Fee

STATUTORY AUTHORITY	REGULATORY AUTHORITY	METHOD TO CHANGE
Corporations & Associations Article, section 1-204	N/A	Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: July 1, 1985

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): To administer Corporations & Associations
Article, section 1-204

FY 2018 REVENUES: \$724,293

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE
ASSOCIATED EXPENDITURES : N/A
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Section 1-204. Organization and capitalization fee.

(a) Definitions.-

- (1) In this section, the following words have the meanings indicated.
- (2) "Aggregate par value of capital stock" means the sum of the total par value of all classes of stock.
- (3) "Corporation" includes a joint stock company.
- (4) "Total par value of a class of capital stock" means:
 - (i) For a class of capital stock having par value, the par value per share of stock in the class times the number of authorized shares in the class; or
 - (ii) For a class of capital stock not having par value, \$20 times the number of authorized shares in the class.

(b) Imposed.-There is an organization and capitalization fee imposed on:

- (1) The aggregate par value of capital stock of a Maryland corporation that incorporates;
- (2) An increase of the aggregate par value of capital stock of a Maryland corporation;
- (3) A consolidation of corporations that results in a Maryland successor corporation that has an aggregate par value of capital stock that exceeds the aggregate par value of the consolidating corporations;
- (4) A merger of corporations if the successor corporation has an aggregate par value that exceeds the aggregate par value of capital stock of the merging corporations; or
- (5) The incorporation of:
 - (i) A Maryland corporation that does not have any capital stock;
 - (ii) A savings and loan association; or
 - (iii) A credit union.

(c) Schedule. –

- (1) Except as otherwise provided in this section, the organization and capitalization fee is as provided in the following schedule:

<u>Aggregate Par Value of Capital Stock</u>	<u>Fee</u>
Not over \$100,000	\$20
Over \$100,000 but not over \$1,000,000	\$20, plus \$1 for each \$5,000 or fractional part of \$5,000 that exceeds \$100,000

STATE FEES AND CHARGES

Additional Information Continued

Over \$1,000,000 but not over \$2,000,000	\$200, plus \$10 for each \$100,000 or fractional part of \$100,000 that exceeds \$1,000,000
Over \$2,000,000 but not over \$5,000,000	\$300, plus \$15 for each \$500,000 or fractional part of \$500,000 that exceeds \$2,000,000
Over \$5,000,000	\$390, plus \$20 for each \$1,000,000 or fractional part of \$1,000,000 that exceeds \$5,000,000

(2) The organization and capitalization fee is \$20 for the incorporation of:

- (i) A Maryland corporation that does not have any capital stock;
- (ii) A savings and loan association; or
- (iii) A credit union.

(d) Fee for increase in aggregate par value of capital stock.

- (1) Except as otherwise provided in this subsection, the organization and capitalization fee for an increase in aggregate par value of capital stock is the fee computed on the aggregate par value including the proposed increase less the fee computed on the aggregate par value excluding the proposed increase.
- (2) Except as provided in paragraph (3) of this subsection, the organization and capitalization fee on an increase in aggregate par value of capital stock of a railroad corporation that is incorporated under the laws of this State and any other state is computed by multiplying the fee computed under paragraph (1) of this subsection by the proportion of the total track mileage of the railroad corporation in this State to the total track mileage of the railroad corporation.

(3) The minimum organization and capitalization fee on an increase in aggregate par value is \$20.

(e) Fee for consolidation of existing corporations.

- (1) Except as otherwise provided in this subsection, the organization and capitalization fee for the consolidation of existing corporations to form a Maryland successor corporation is the fee computed on the aggregate par value of capital stock of the successor corporation less the fee computed on the combined aggregate par value of capital stock of the consolidating corporations.

STATE FEES AND CHARGES

AGENCY: MD Department of Assessments & Taxation

DESCRIPTION OF FEE(S): Expedited Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Corporations & Associations Article, section 1-203(a)(b)(8)	N/A	Statute

RATE OR AMOUNT OF FEE(S): See Attached

DATE FEE(S) FIRST AUTHORIZED: 1989

DATE AND AMOUNT OF LAST CHANGE: October 1, 2013

PURPOSE OF FEE(S): To administer Corporations & Associations
Article, Section, 1-203.2

FY 2018 REVENUES: \$7,673,757

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Interest and document return fee

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Section 1-203.2 Expedited Processing of Documents.

- (a) In general. – The Department shall process documents on an expedited basis upon the payment of the fee provided in Section 1-203 (8) of this article. (See Footnote below)
- (b) Same day processing. – The Department shall, to the extent practicable, process documents filed in person on an expedited basis on the same day the documents are received.
- (c) Adoption of regulations.- The Department shall adopt regulations governing the processing of documents on an expedited basis, including reasonable limitations on filing documents of unusual volume or length. (1989, chapter 163; 1993, chapter 132; 1996, chapter 10, Section 1.)

Footnote:

For processing each of the following documents on an expedited basis, the additional fee is as indicated:

Recording any document, including financing statements, or submitting for preclearance any document listed in paragraph (1) or (4) of this subsection if processing under §1-203.2(b)(1) is not requested	\$425
Recording any document, including financial statements, or submitting for preclearance any document listed in paragraph (1) or (4) of this subsection, if processing under §1-203.2(b)(1) is not requested.	\$ 50
Certificate of status of a corporation, partnership, limited partnership, limited liability partnership, or limited liability company, or a name reservation.	\$ 20
A copy of any document recorded or filed with the Department, or a corporate abstract.	\$ 20
Application for a ground rent redemption or a ground rent extinguishment, or payment of a redemption or extinguishment amount to the former owner of the ground rent.	\$ 50

STATE FEES AND CHARGES

AGENCY: MD Department of Assessments & Taxation

DESCRIPTION OF FEE(S): Ground Rent Registration & Redemption Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Corporations & Associations Article, section 1-203(a)(b)	N/A	Statute

RATE OR AMOUNT OF FEE(S): See Attached

DATE FEE(S) FIRST AUTHORIZED: October 1, 2007

DATE AND AMOUNT OF LAST CHANGE: October 1, 2009

PURPOSE OF FEE(S): To administer Real Property Article, Sections 8-704, 8-110 and Maryland Corporations and Associations Article, Section 1-203.

FY 2018 REVENUES: \$1,666

FUND THAT REVENUES
ARE CREDITED TO:

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

§ 1-203. Recording, filing, and other fees.

(a) In general. – In addition to any organization and capitalization fee required under § 1-204 of this subtitle, subject to subsection (c) of this section, the Department shall collect the fees specified in subsection (b) of this section.

(b) Amount – (1) For each of the following documents, the nonrefundable processing fee is \$100:

Document

Articles of incorporation

Articles of amendment

Articles of extension

Articles of restatement of charter

Articles of amendment and restatement

Articles of supplementary

Articles of share exchange

Articles of consolidation, merger, or transfer

Articles of dissolution

Articles of revival for stock corporation

Articles of revival for non-stock corporation

Articles of conversion

(2) For each of the following documents, the nonrefundable processing fee is as indicated:

(i) Notice of change of address of principal office \$ 25

(ii) Notice of change of name or address of resident agent..... \$ 25
up to a maximum of \$30,000 for a bulk filing

(iii) Certificate of correction..... \$ 25

(iv) Any other documents..... \$ 25

(3) (i) For each of the following documents which are filed but not recorded, the nonrefundable processing fee is as indicated:

Reservation of a corporate, limited partnership, limited liability partnership or limited liability company name..... \$ 25

Original registration of name of a foreign corporation to end of calendar year.....\$100

Renewal of registration of name of a foreign corporation for one calendar year.....\$100

Documents in connection with the qualification of a foreign corporation to do intrastate business in this State..... \$100

Application for registration of a foreign limited partnership, a foreign limited liability partnership, or a foreign limited liability company..... \$100

Other documents..... \$ 6

(ii) For each of the following documents which are filed but not recorded, the filing fee is as indicated:

Dept. of Assessments & Taxation
Ground Rent & Redemption Fees

E50C0010D

STATE FEES AND CHARGES

Additional Information

Annual report of a Maryland corporation, except a charitable or benevolent institution, nonstock corporation, savings and loan corporation, credit union, family farm, and banking institution.....	\$300
Annual report of a foreign corporation subject to the jurisdiction of this State, except a national banking association, savings and loan association, credit union, non-stock corporation, and charitable and benevolent institution.....	\$300
Annual report of a Maryland savings and loan association, banking institution. or credit union or of a foreign savings and loan association, national banking association, or credit union that is subject to the jurisdiction of this State.....	\$300
Annual report of a Maryland limited liability company, limited liability partnership, limited partnership, or of a foreign limited liability company, foreign limited liability partnership, or foreign limited partnership, except a family farm.....	\$300
Annual report of a business trust.....	\$300
Annual report of a real estate investment trust doing business in this State.....	\$300
Annual report of a family farm.....	\$100

(4) For each of the following documents recorded or filed the nonrefundable processing fee is \$100:

- (i) Certificate of limited partnership, certificate of limited liability partnership, articles of organization of a limited liability company, certificate of trust of a business trust, including certificates of amendment and certificates of cancellation, certificates of reinstatement, and articles of reinstatement; and
- (ii) Any statement filed by a partnership under Title 9A of this article.

(5) For issuing each of the following certificates, the nonrefundable processing fee is as indicated:

Type of Instrument	Special Fee
Certificate of status of a corporation, partnership, limited partnership, limited liability partnership, or limited liability company of this State or of a foreign corporation, foreign partnership, foreign limited partnership, foreign limited liability partnership, or foreign limited liability company.....	\$ 20
Certified list of the charter papers of a corporation of this State or any certificates of a limited partnership, limited liability partnership, or a limited liability company of this State recorded or filed with the Department.....	\$ 20
Certificate of compliance by a foreign corporation, foreign limited partnership, foreign limited liability partnership, or foreign limited liability company with requirements of law in respect of qualification or registration.....	\$ 20
Certificate of withdrawal of registration or qualification.....	\$ 20
Certificate of any paper recorded or filed in the Department's office ⁴	\$ 20

STATE FEES AND CHARGES

Additional Information

(6) For a duplicate of a certificate mentioned in paragraph (5) of this subsection which is issued at the same time as the original, the fee is \$1, and for a copy of any other paper recorded or filed with the Department, the fee is \$1 per page.

(7)(i) For acceptance of service of process or notice on the Department, the Department shall charge a fee of \$50.

(ii) Each county and Baltimore City is exempt from the fee under subparagraph (i) of this paragraph.

(8) For processing each of the following documents on an expedited basis, the additional fee is as indicated:

Recording any document, including financing statements, or submitting for Preclearance any document listed in paragraph(1) or (4) of this subsection	
If processing under § 1-203.2(b)(1)of this subtitle is requested.....	\$425
Recording any document, including financing statements, or submitting for Preclearance any document listed in paragraph (1) or (4) of this subsection	
If processing under § 1-203.2(b)(1) is not requested.....	\$50
Certificate of status of a corporation, partnership, limited partnership, limited liability partnership, or limited liability company, or a name reservation.....	\$20
A copy of any document recorded or filed with the Department, or a corporate abstract	\$20
Application for a ground rent redemption or a ground rent extinguishment, or payment of a redemption or extinguishment amount to the former owner of the ground rent.....	\$50

(9) A nonrefundable processing fee for a request by paper document for an extension of the date for submitting an annual report under § 14-704 of the Tax-Property Article is \$20.

(10) A nonrefundable processing fee for return of an original document is ... \$5

(c) *Regulations.* – For each fee identified under subsection (b) of this section as nonrefundable, the Department shall adopt regulations to specify the conditions under which the fee shall be nonrefundable and the conditions under which the fee may be applied to a resubmission of a document for filing, recording, or processing.

(d) *Document return fee credited to fund.* – The fee collected under subsection (b)(10) of this section shall be credited to the fund established under § 1-203.3 of this subtitle.

(Annotated Code 1957, article 23, §§ 130, 269; 1975, ch. 311, § 2; 1976, ch. 567, § 2; 1978, ch. 970; 1979, ch. 65; 1980, ch. 296; ch. 578, § 1; 1981, ch. 801, § 2; 1982,

Section 8-704. Registration of ground lease.

(a) Requirement of registration – Ag Ground lease holder shall register a ground lease with the Department by submitting:

- (1) A registration form that the Department requires; and
- (2) The registration fee for each ground lease as provided under subsection (c) of this section.

Additional Information Continued

- (b) Form; contents. – The registration form shall include:
 - (1) The premise address and tax identification number of the property for which the ground lease was created.
 - (2) The name and address of the ground lease holder;
 - (3) The name and address of the leasehold tenant;
 - (4) The name and address of the person to whom the ground rent payment is sent;
 - (5) The amount and payment dates of the ground rent installments;
 - (6) To the best of the ground lease holder's knowledge, a statement of the range of years in which the ground lease was created; and
 - (7) The liber and folio information for the current ground lease deed of record
- (c) Fee. – The registration fee for a ground lease per ground lease holder is:
 - (1) \$10 for the first ground lease; and
 - (2) For each additional ground lease:
 - (i) \$3 before October 1, 2008;
 - (ii) \$4 on or after October 1, 2008 and before October 1, 2009; and
 - (iii) \$5 on or after October 1, 2009. (2007, ch. 290).

Section 8-110 – Redemption of certain reversions.

§ 8-110. Redemption of certain reversions.

(a) Applicability of section -

- (1) This section does not apply to leases of property leased for business, commercial, manufacturing, mercantile, or industrial purposes or any other purpose which is not primarily residential, where the term of the lease, including all renewals provided for, does not exceed 99 years. A lease of the entire property improved or to be improved by any apartment, condominium, cooperative, or other building for multiple-family use on the property constitutes a business and not a residential purpose. The term "multiple-family use" does not apply to any duplex or single-family structure converted to a multiple-dwelling unit.
- (2) Except as provided in subsection (f) of this section, this section does not apply to irredeemable leases executed before April 9, 1984.
- (3) This section does not apply to leases of the ground or site upon which dwellings or mobile homes are erected or placed in a mobile home development or mobile home park.
- (4) This section does not apply to an affordable housing land trust agreement executed under Title 14, Subtitle 5 of this article.

Additional Information Continued

(b) Redemption of reversions in leases for longer than 15 years. -

(1) Except for apartment and cooperative leases, any reversion reserved in a lease for longer than 15 years is redeemable at any time, at the option of the tenant, after 30 days' notice to the landlord. Notice shall be given by certified mail, return receipt requested, and by first-class mail to the last known address of the landlord.

(2) The reversion is redeemable:

(i) For a sum equal to the annual rent reserved multiplied by:

1. 25, which is capitalization at 4 percent, if the lease was executed from April 8, 1884 to April 5, 1888, both inclusive:

2. 8.33, which is capitalization at 12 percent, if the lease was or is created after July 1, 1982; or

3. 16.66, which is capitalization at 6 percent, if the lease was created at any other time;

(ii) For a lesser sum if specified in the lease; or

(iii) For a sum to which the parties may agree at the time of redemption.

(c) Where reversion is vested in a person without a power of sale. – If a tenant has power to redeem the reversion from a trustee or other person who does not have a power of sale, the reversion nevertheless may be redeemed in accordance with the procedures prescribed in the Maryland Rules.

(d) Applicability of federal regulatory changes. – Notwithstanding subsection (b) of this section, any regulatory changes made by a federal agency, instrumentality, or subsidiary, including the Department of Housing and Urban Development, the Federal Housing Administration, the Government National Mortgage Association, the Federal National Mortgage Association, and the Veterans' Administration, shall be applicable to redemption of reversions of leases for longer than 15 years.

(e) Donation of reversion. -

(1) Before the entry of a judgment foreclosing an owner's right of redemption, a reversion in a ground rent or lease for 99 years renewable forever held on abandoned property in Baltimore City, as defined in § 14-817 of the Tax – Property Article, may be donated to Baltimore City or, at the option of Baltimore City, to an entity designated by Baltimore City.

(2) Valuation of the donation of a reversionary interest pursuant to this subsection shall be in accordance with subsection (b) of this section.

Additional Information Continued

(f) Redemption or extinguishment of ground rents; reinstatement; disputes. -

(1) (i) A tenant who has given the landlord notice in accordance with subsection (b) of this section may apply to the State Department of Assessments and Taxation to redeem a ground rent as provided in this subsection.

(ii) When the Mayor and City Council of Baltimore City condemns property that is subject to an irredeemable ground rent, the City shall become the tenant of the ground rent and, after giving the landlord notice in accordance with subsection (b) of this section, may apply to the State Department of Assessments and Taxation to extinguish the ground rent as provided in this subsection.

(iii) When the Mayor and City Council of Baltimore City condemns abandoned or distressed property that is subject to a redeemable ground rent, the City shall become the tenant of the ground rent and, after giving the landlord notice in accordance with subsection (b) of this section, may apply to the State Department of Assessments and Taxation to redeem the ground rent as provided in this subsection.

(2) The tenant shall provide to the State Department of Assessments and Taxation:

(i) Documentation satisfactory to the Department of the lease and the notice given to the landlord; and

(ii) Payment of a \$20 fee, and any expediting fee required under § 1-203 of the Corporations and Associations Article.

(3) (i) On receipt of the items stated in paragraph (2) of this subsection, the Department shall post notice on its website that application has been made to redeem or extinguish the ground rent.

(ii) The notice shall remain posted for at least 90 days.

(4) Except as provided in paragraph (5) of this subsection, no earlier than 90 days after the application has been posted as provided in paragraph (3) of this subsection, a tenant seeking to redeem a ground rent shall provide to the Department:

Additional Information

(i) Payment of the redemption amount and up to 3 years' back rent to the extent required under this section and § 8-111.1 of this subtitle, in a form satisfactory to the Department; and

(ii) An affidavit made by the tenant, in the form adopted by the Department, certifying that:

1. The tenant has not received a bill for ground rent due or other communication from the landlord regarding the ground rent during the 3 years immediately before the filing of the documentation required for the issuance of a redemption certificate under this subsection; or

2. The last payment for ground rent was made to the landlord identified in the affidavit and sent to the same address where the notice required under subsection (b) of this section was sent.

(5) No earlier than 90 days after the application has been posted as provided in paragraph (3) of this subsection, a tenant seeking to extinguish an irredeemable ground rent or to redeem a redeemable ground rent on abandoned or distressed property that was acquired or is being acquired by the Mayor and City Council of Baltimore through condemnation shall provide to the Department:

(i) Payment⁶ of up to 3 years' back rent to the extent required under this section and § 8-111.1 of this subtitle, in a form satisfactory to the Department; and

(ii) An affidavit made by the Director of the Office of Property Acquisition and Relocation in the Baltimore City Department of Housing and Community Development certifying that:

1. The property is abandoned property, as defined in § 21-17(a)(2) of the Public Local Laws of Baltimore City, or distressed property, as defined in § 21-17(a)(3) of the Public Local Laws of Baltimore City;

2. The property was acquired or is being acquired by the Mayor and City Council of Baltimore City through condemnation;

3. A thorough title search has been conducted;

4. The landlord of the property cannot be located or identified; and

5. The existence of the ground rent is an impediment to redevelopment of the site.

(6) At any time, the tenant may submit to the Department notice that the tenant is no longer seeking redemption or extinguishment under this subsection.

Additional Information

(7) Upon receipt of the documentation, fees, and where applicable, the redemption amount and 3 years' back rent to the extent required under this section and § 8-111.1 of this subtitle, the Department shall issue to the tenant a ground rent redemption certificate or a ground rent extinguishment certificate, as appropriate.

(8) The redemption or extinguishment⁶ of the ground rent is effective to conclusively vest a fee simple title in the tenant, free and clear of any and all right, title, or interest of the landlord, any lien of a creditor of the landlord, and any person claiming by, through, or under the landlord when the tenant records the certificate in the land records of the county in which the property is located.

(9) The landlord, any creditor of the landlord, or any other person claiming by, through, or under the landlord may file a claim with the Department in order to collect all, or any portion of, where applicable, the redemption amount and 3 years' back rent to the extent required under this section and § 8-111.1 of this subtitle, without interest, by providing to the Department:

(i) Documentation satisfactory to the Department of the claimant's interest; and

(ii) Payment of a \$20 fee, and any expediting fee required under § 1-203 of the Corporations and Associations Article.

(10) (i) A landlord whose ground rent has been extinguished may file a claim with the Baltimore City Director of finance to collect an amount equal to the annual rent reserved multiplied by 16.66, which is capitalization at 6 per cent, by providing to the Director:

1. Proof of payment to the landlord by the Department of back rent under paragraph (9) of this subsection; and

2. Payment of a \$20 fee.

(ii) A landlord of abandoned or distressed property condemned by the Mayor and City Council of Baltimore City whose ground rent has been redeemed may file a claim with the Baltimore City Director of Finance to collect the redemption amount, by providing to the Director:

1. Proof of payment to the landlord by the Department of back rent under paragraph (9) of this subsection; and

Additional Information

2. Payment of a \$20 fee.

(11) (i) In the event of a dispute regarding the extinguishment amount as calculated under paragraph (10(i) of this subsection, the landlord may refuse payment from the Baltimore City Director of finance and file an appeal regarding the valuation in the Circuit Court of Baltimore City.

(ii) In an appeal, the landlord is entitled to receive the fair market value of the landlord's interest in the property at the time of the extinguishment.

(12) In the event of a dispute regarding the payment by the Department to any person of all or any portion of the collected redemption amount and up to 3 years' back rent to the extent required by this section and § 8-111.1 of this subtitle, the Department may:

(i) File an interpleader action in the circuit court of the county where the property is located; or

(ii) Reimburse the landlord from the fund established in § 1-203.3 of the Corporations and Associations Article.

(13) The Department is not liable for any sum received by the Department that exceeds the sum of:

(i) The redemption amount; and

(ii) Up to 3 years' back rent to the extent required by this section and § 8-111.1 of this subtitle.

(14) The Department shall credit all fees and funds collected under this subsection to the fund established under § 1-203.3 of the Corporations and Associations Article. Redemption and extinguishment amounts received shall be held in a ground rent redemption and ground rent extinguishment account in that fund.

(15) The Department shall maintain a list of properties for which ground rents have been redeemed or extinguished under this subsection.

(16) The Department shall adopt regulations to carry out the provisions of this subsection.

Additional Information

(17) Any redemption or extinguishment funds not collected by a landlord under this subsection within 20 years after the date of the payment to the Department by the tenant shall escheat to the State. The Department shall annually transfer any funds that remain uncollected after 20 years to the State General Fund at the end of each fiscal year.

(An. Code 1957, art. 21, § 8-102; 1974, ch. 12, § 2; 1976, ch. 572; 1982, ch. 317; 1983, ch. 626; 1989, ch. 670; 1996, ch. 558; 2002, ch. 401; 2003, ch. 464; 2004, ch. 480; 2005, ch. 18; 2007, ch. 291; 2010, chs. 609, 610.)

STATE FEES AND CHARGES

AGENCY: Register of Wills

DESCRIPTION OF FEE(S): Probate Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
E&T §§2-206	None	By Statute

RATE OR AMOUNT OF FEE(S): \$50-\$2,500 + 25% commission on inheritance taxes
(See attached)

DATE FEE(S) FIRST AUTHORIZED: not available

DATE AND AMOUNT OF LAST CHANGE: July 1989

PURPOSE OF FEE(S): To cover the costs of operation in performing the duties
required by the Office of Register of Wills.

FY 2018 REVENUES: \$26,778,616

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) E90-B0100 \$27.1 Million for operating expenses.
thru
E90-B2400

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$272,095 in inheritance tax revenue was also used
to fund operating expenditures for the Register of
Wills.

Office of the Comptroller
Register of Wills
Probate

E90B0100-B2400

STATE FEES AND CHARGES

Additional Information

Schedule of Fees for the Register of Wills

If Value of Probate Estate is at least	But Less Than	The Fee
	\$ 10,000	\$ 50
\$ 10,000	\$ 20,000	\$ 150
\$ 20,000	\$ 50,000	\$ 100
\$ 50,000	\$ 75,000	\$ 200
\$ 75,000	\$ 100,000	\$ 300
\$ 100,000	\$ 250,000	\$ 400
\$ 250,000	\$ 500,000	\$ 500
\$ 500,000	\$ 750,000	\$ 750
\$ 750,000	\$ 1,000,000	\$ 1,000
\$ 1,000,000	\$ 2,000,000	\$ 1,500
\$ 2,000,000	\$ 5,000,000	\$ 2,000
\$ 5,000,000	\$ -----	\$ 2,500 plus .02% of excess over \$5 M

Additional Discussion

Section 2-206 of the Estates and Trusts Article states that the Register of Wills in each county and Baltimore City are entitled to charge and collect for the performance of their duties. The fee for this service ranges from \$50 to over \$2,500 depending on the value of the probate estate. In addition, the registers are allowed a commission of 25% of the inheritance tax for receiving and paying over to the State the inheritance tax due. In FY 18, the registers collected \$26.8 million from fees and the 25% commission.

The total cost of operations for the Registers in FY 18 was \$27.1 million.

Office of the Comptroller
Register of Wills
Probate

E90B0100-B2400

STATE FEES AND CHARGES

AGENCY: Department of Budget and Management-Central Collection Unit

DESCRIPTION OF FEE(S): Collection Service Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
State Finance & Procurement Article, section 3-301	Repl Vol & MD Reg Code Title 17&01 (1994)	

RATE OR AMOUNT OF FEE(S): 17% Collection Fee

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE:

PURPOSE OF FEE(S): To Cover Operating Budget – Special Fund Expenditure.

FY 2018 REVENUES: \$18,156,216

FUND THAT REVENUES
ARE CREDITED TO: Special Funds - \$15,229,409
Non-Budgeted Funds - \$2,926,807

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$15,229,409
F10 0103

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Department of Budget and Management
Central Collection Unit
Collection Service Fee

F10A0103A

STATE FEES AND CHARGES

AGENCY: Maryland Teachers & State Employees Supplemental Retirement Plans

DESCRIPTION OF FEE(S): Asset Management Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Title 35, State Personnel & Pensions	Article §35-204	Board Action
RATE OR AMOUNT OF FEE(S)	0.19 % of asset in plan, not to exceed \$2,000 annually	
DATE FEE(S) FIRST AUTHORIZED:	1975	
DATE AND AMOUNT OF LAST CHANGE:	May 2010; \$.50 per account fee added	
PURPOSE OF FEE(S):	To fund the operation of the Supplemental Retirement Plan, Board of Trustees and Staff.	
FY 2018 REVENUES:	\$1,356,458	
FUND THAT REVENUES ARE CREDITED TO:	Special Fund	
OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A	
AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$1,879,826	
AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A	

STATE FEES AND CHARGES

AGENCY: Department of General Services

DESCRIPTION OF FEE(S): eMaryland Marketplace Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Annotated Code of Maryland	Md. State Finance and Procurement § 13-226 BPW 8/10/2011 Item 1-S	

RATE OR AMOUNT OF FEE(S): The unit shall assess a 1% fee based upon the value of all orders placed against each contract with the State of Maryland

DATE AND AMOUNT OF LAST CHANGE: Funding was approved by the BPW and instituted of February 1, 2012.

PURPOSE OF FEE(S): To support the operations of the eMaryland Marketplace and website.

FY 2018 REVENUES: \$1,494,258

FUND THAT REVENUES
ARE CREDITED TO: 0003

OTHER REVENUE SOURCES None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) H00 D0101 4410

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$0

STATE FEES AND CHARGES

AGENCY: Transportation - State Highway Administration

DESCRIPTION OF FEE(S): Hauling fees for overweight trucks.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, section 24-112	11.04.01 - .04	By regulation

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: 1947

DATE AND AMOUNT OF LAST CHANGE: 1984, various changes (See Additional Information)

PURPOSE OF FEE(S): To cover administrative costs, including compliance monitoring.

FY 2018 REVENUES: \$16,040,831

FUND THAT REVENUES
ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Fees generated by other modes within the Department, various taxes.

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Trust Fund revenues support the entire Department's capital and operating program.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Trucks at 45 tons or less went from \$15 to \$30
For each ton in excess of 45 tons rose from \$2 to \$5
Blanket permit fees increased from \$40 to \$50 monthly/\$350 to \$500 annually
Book Permits good for 45 tons increased from \$150 to \$300.

Additional Discussion

Operating and capital expenditures for the Department of Transportation are supported by dedicated sources of revenue. The majority of funding is realized from gas and titling tax revenues, miscellaneous fees and taxes, and bond proceeds. Funds are collected and deposited into the Transportation Trust Fund. Expenditures are based on budgetary need.

The Annotated Code (Transportation Article §24-112) permits the Department to set fees for hauling overweight cargo at rates which recover the cost of administration and compliance monitoring. This includes the costs of issuing permits, and the capital and operating costs of the truck weight enforcement activities of the Maryland State Police. For Fiscal Year 2016, fees generated for SHA were \$13,655,606.00

In addition to the transfers made to the Maryland State Police by SHA, revenues were also distributed by MDOT for their Commercial Vehicle program for Fiscal Year 2016 in the amount of \$20,376,632.94 which includes their part of truck weight enforcement activities.

The Department advises that the fees have not been raised since 1984 in order to keep the rates competitive between those charged by states and competing port operations. The Department meets with representatives of area states on an annual basis to compare fees.

STATE FEES AND CHARGES

NEW PERMIT FEES EFFECTIVE July 1, 1983

90,000 LBS.	45 TONS	\$ 30
93,000 LBS.	46 TONS	\$ 35
94,000 LBS.	47 TONS	\$ 40
96,000 LBS.	48 TONS	\$ 45
98,000 LBS.	49 TONS	\$ 50
100,000 LBS.	50 TONS	\$ 55
102,000 LBS.	51 TONS	\$ 60
104,000 LBS.	52 TONS	\$ 65
106,000 LBS.	53 TONS	\$ 70
108,000 LBS.	54 TONS	\$ 75
110,000 LBS.	55 TONS	\$ 80
112,000 LBS.	56 TONS	\$ 85
114,000 LBS.	57 TONS	\$ 90
116,000 LBS.	58 TONS	\$ 95
118,000 LBS.	59 TONS	\$100
120,000 LBS.	60 TONS	\$105
122,000 LBS.	61 TONS	\$110
124,000 LBS.	62 TONS	\$115
126,000 LBS.	63 TONS	\$120
128,000 LBS.	64 TONS	\$125
130,000 LBS.	65 TONS	\$130
132,000 LBS.	66 TONS	\$135
134,000 LBS.	67 TONS	\$140
136,000 LBS.	68 TONS	\$145
138,000 LBS.	69 TONS	\$150
140,000 LBS.	70 TONS	\$155
142,000 LBS.	71 TONS	\$160
144,000 LBS.	72 TONS	\$165
146,000 LBS.	73 TONS	\$170
148,000 LBS.	74 TONS	\$175
150,000 LBS.	75 TONS	\$180

PERMIT FEE: There is a \$30.00 fee for loads 45 tons or less. For loads over 45 tons there is an additional \$5.00 fee for each additional ton.

STATE FEES AND CHARGES

AGENCY: Transportation – State Highway Administration

DESCRIPTION OF FEE(S): Access permit fee for entrance from
State Highway.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Articles, sections 2-103(b) (2); 8-202(b) (2) (i); 8-203(a) (Page 2)	11.04.05 - .04	By Regulation

RATE OR AMOUNT OF FEE(S): \$50 for each point of access.

DATE FEE(S) FIRST AUTHORIZED: 1957

DATE AND AMOUNT OF LAST CHANGE: 09/15/2015 Eliminated

PURPOSE OF FEE(S): To cover the costs of controlling access
to state highways by developers, constructors,
tenants, lessees, etc.

FY 2018 REVENUES: \$0

FUND THAT REVENUES
ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Fees generated by other modes within the
Department, various taxes.

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: Trust Fund revenues support the entire
(INCLUDE BUDGET CODES) Department's capital and operating program.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Transportation – State Highway Administration

DESCRIPTION OF FEE(S): Logo fees for commercial sign display on State highways.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, sections 4-208(f); 4-204(b); 8-805	11.04.10 - .01 - .05	By Regulation

RATE OR AMOUNT OF FEE(S): 1 Yr. for one-sided sign (Half-Interchange) \$315.00
1 Yr. for two-sided sign (Full-Interchange) \$630.00
These fees are adjusted annually.

DATE FEE(S) FIRST AUTHORIZED: 1985

DATE AND AMOUNT OF LAST CHANGE: October 2005

PURPOSE OF FEE(S): To cover costs of erecting, maintaining and monitoring advertising signs of various commercial entries along State highways.

FY 2018 REVENUES: \$707,645

FUND THAT REVENUES
ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Fees generated by other modes within the Department, various taxes.

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Trust Fund revenues support the entire Department's capital and operating program.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

State Highway Administration
Commercial Sign Display

J02B0137A

STATE FEES AND CHARGES

AGENCY: Transportation – State Highway Administration

DESCRIPTION OF FEE(S): Outdoor Advertising Business License Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, sections 8-708 thru 8-711(8) (7) (II)	11.04.08.	By Regulation

RATE OR AMOUNT OF FEE(S):		
10 or less advertising signs	\$	50/annually
11 to 50 advertising signs	\$	200/annually
Over 50 advertising signs	\$	700/annually

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE: 09/15/2015 Eliminated

PURPOSE OF FEE(S): To cover administrative costs, including monitoring.

FY 2018 REVENUES: \$0

FUND THAT REVENUES
ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Fees generated by other modes within the
Department, various taxes.

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Trust Fund revenues support the entire
Department's capital and operating program.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Transportation – State Highway Administration

DESCRIPTION OF FEE(S): Outdoor advertising sign permit fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, sections 8-701 thru 8-749(8)(7)	11.04.08.	By Regulation

RATE OR AMOUNT OF FEE(S):

\$10 per face – signs 200 square ft. or less

\$16 per face – signs 201 square ft. to 400 square ft.

\$20 per face – signs 401 square ft. to 700 square ft.

\$35 per face – signs 701 square ft. to 1,000 square ft.

Late payments - \$5 per sign; replacement sign permit tags - \$5 each.

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE: Reduced to \$1.00 for all categories; Late Fees Eliminated, 09/15/2015

PURPOSE OF FEE(S): To produce tags, maintain and administer program.

FY 2018 REVENUES: \$3,725

FUND THAT REVENUES
ARE CREDITED TO:

Transportation Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

Fees generated by other modes within the Department, various taxes.

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

Trust Fund revenues support the entire Department's capital and operating program.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

State Highway Administration
Outdoor Advertising Sign Permit

J02B0137C

STATE FEES AND CHARGES

AGENCY: Transportation - Maryland Port Administration

DESCRIPTION OF FEE(S): Fees for services performed at the Port of Baltimore.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, Title 6	11.05	Regulation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: Various

DATE AND AMOUNT OF LAST CHANGE: October 16, 2013

PURPOSE OF FEE(S): Support operation costs of the port, while remaining competitive with other ports in surrounding area.

FY 2018 REVENUES: \$51,783,357

FUND THAT REVENUES
ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Fees generated by other modes within the Department, various taxes.

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Trust Fund revenues support the entire Department's operating program.
Expenses \$45,795,971

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

Dockage - For a 24 hour period or part thereof:

Cargo ships charged the lower of:

- a) \$0.30 per net registered ton
- b) \$3.65 - 8.60 foot of overall length

Passenger ships: per foot \$3 (minimum \$1,000 per vessel)

Wharfage Per Vessel Call:

Non-containerized cargo per net ton \$1.50 to \$2.50

Loaded containers per ton \$1.20 to \$2.40

Imported/export autos per vehicle \$5.95, RORO .62¢ per ton

Loading, Unloading, Handling- General or breakbulk cargo variable

Passenger fees \$6.00 per person

Equipment Rental - Vessel use per hour rate:

Whirley crane \$250

Container crane \$625

Terminal leases - Rates vary depending on term and cargo guaranteed

Outside storage \$28,000 acre per year for container

Storage shed space - \$3.90 per square foot to \$5 per square foot

Security charge \$6.50 per container

Additional Discussion

Operating and capital expenditures for the Department of Transportation are supported by a dedicated source of revenue. The majority of funding is realized from gas and titling tax revenues, miscellaneous fees and taxes, and bond proceeds. Funds are collected and deposited into the Transportation Trust Fund. Expenditures are based on budgetary need. The Department does not generally consider the costs associated with service provision when determining fee levels.

The Maryland Port Administration derives revenues primarily from acreage, sheds, faculty, dockage, wharfage, crane, & and cargo handling fees as well as equipment rental and terminal leases. Because the Port of Baltimore competes for business with other ports in the region, fees reflect market value for the various services provided.

Most customers have long term leases that provide pricing incentives when volume of cargo exceeds pre-determined levels.

Department of Transportation
Maryland Port Administration
Operation Cost

J03D0001

STATE FEES AND CHARGES

AGENCY: Transportation - Motor Vehicle Administration

DESCRIPTION OF FEE(S): Miscellaneous services provided by MVA.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, Titles 12, 13, 16, 17 and 26	11.11.05	Regulation

RATE OR AMOUNT OF FEE(S): Varies by service. See additional information.

DATE FEE(S) FIRST AUTHORIZED: Various. See Additional Information.

DATE AND AMOUNT OF LAST CHANGE: Various. See Additional Information.

PURPOSE OF FEE(S): Miscellaneous fees TR §12-120. MVA is mandated to recover 95%-100% of operating expenses through miscellaneous fees.

FY 2018 REVENUES: \$2,281,523

FUND THAT REVENUES ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) MVA cost recovery.

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

<u>Description</u>	<u>Current Fee</u>	<u>Date</u>	<u>Previous Fee</u>	<u>Date</u>
Security Interest Filing Fee	\$ 20		\$12	7/1/91
Restoration of Repo. Docs.	25	9/1/01	5	7/15/91
Identification Cards New Issuance	15	9/1/01	10	9/1/01
Identification Cards – duplicate or corrected:	20	9/1/01	0	
Sale of Law Books	35	1/1/92	9.69 (+tax)	
County Treasurer Surcharge	0.50¢	7/1/85	0	
Non-Certified Copies	9	7/1/04	7	10/1/00
Certified Copies	12	7/1/04	10	10/1/92
Safety Inspection Fee	25	10/1/92	0	
Self-Insured Assessments	750	7/1/88	0	
Bad Checks	25*	7/1/91	10	7/1/85
Flags on Parking/ Flags on Registration	30	9/1/01	20	10/1/92

*- or 10% of amount of check if greater than \$25 fee

Other:

Sales of Public Listing

Government agencies:	\$250 per 10,000 records, \$0.025 each add.
Others:	\$500 per 10,000 records, \$0.05 each add.
Previously all:	\$500 per 10,000 records, \$0.05 each add.
	Fee revised: 7/1/92

Motorcycle Safety Course

Maryland Residents Beginner:	\$175	8/29/2005	\$135	7/1/2004
Non-Residents Beginner:	\$225	8/29/2005	185	7/1/2004
MD Resident Experienced:	\$100	7/01/2004	50	7/1/1992
Non-Resident Experienced:	125	7/01/2004	75	7/1/1992

Additional Discussion:

The Motor Vehicle Administration collects four different categories of fees: titling/registration fees, driver and regulatory licensing fees, vehicle emissions inspections fees (VEIP), and miscellaneous fees. Revenues from all fees are deposited into the Transportation Trust Fund TR §3-216. Titling and registration revenues go to support the special fund. Revenues from miscellaneous fees, which are set by the administration, are mandated to cover no less than 95% and no more than 100% of the administration's operating costs. This mandate has been issued by the General Assembly via budget bill language since the 1991 legislative session.

STATE FEES AND CHARGES

AGENCY: Transportation - Motor Vehicle Administration

DESCRIPTION OF FEE(S): Driver and regulatory licensing fees.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, Titles 15 and 16	11.11.05	Regulation

RATE OR AMOUNT OF FEE(S): *Complete schedule of fees on following page.

DATE FEE(S) FIRST AUTHORIZED: Various. See Additional Information.

DATE AND AMOUNT OF LAST CHANGE: Various. See Additional Information.

PURPOSE OF FEE(S): MVA is mandated to recover 95%-100% of its operating expenses from driver and regulatory licensing fees.
Transportation Article, §12-120

FY 2018 REVENUES: \$46,198,124

FUND THAT REVENUES
ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) MVA cost recovery

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

<u>Regulatory Licenses:</u>	<u>Current Fee</u>	<u>Date</u>	<u>Previous fee</u>	<u>Date</u>
Salesman	\$ 68	2/1/16	\$ 75	9/1/01
Used Car Dealer (2 yrs.)	450	2/1/16	500	7/1/00
New Car Dealer (2 yrs.)	450	2/1/16	500	7/1/00
Wholesale Dealer (2 yrs.)	450	2/1/16	500	1/1/99
Wrecker/Dismantler (2 yrs.)	360	2/1/16	400	9/1/01
Trailer Dealer (2 yrs.)	270	2/1/16	300	1/1/99
Factory Branch (2 yrs.)	1800	2/1/16	2000	7/15/09
Trailer/Boat Dealer (2 yrs.)	90	2/1/16	100	1/1/99
Motorcycle Dealer (2 yrs.)	270	2/1/16	300	1/1/99
Title Service Agent (2 yrs.)	112.50	2/1/16	125	9/1/01
Scrap Processor (2 yrs.)	360	2/1/16	400	9/1/01
Prof. Driving Instructor	135	2/1/16	150	9/1/01
Prof. Driving School	135	2/1/16	150	9/1/01
Prof. Driving School(App.)	180	2/1/16	200	9/1/01

Manufacturer and Distributor License fees are based on number of vehicles transferred to dealers during previous license year, as follows:

	<u>Current Fee</u>	<u>Date</u>	<u>Previous Fee</u>	<u>Date</u>
1-50 Vehicles	90	2/1/16	100	7/15/91
51-500 Vehicles	270	2/1/16	300	7/15/91
501-10,000 Vehicles	450	2/1/16	500	7/15/91
Over 10,000	900	2/1/16	1,000	7/15/91

STATE FEES AND CHARGES
Additional Information

<u>Description</u>	<u>Current Fee</u>	<u>Date</u>	<u>Previous Fee</u>	<u>Date</u>
Learners Class A (100000)	\$30	7/1/1999	New FY99	
Learners Class B (100001)	30	7/1/1999	New FY99	
Learners Class C (100002)	30	7/1/1999	New FY99	
Learners Class M (100003)	30	7/1/1999	New FY99	
Learners Corrected (100004)	20	7/1/1999	New FY99	
Learners Duplicate (100006)	20	7/1/1999	New FY99	
GLS GN Prov C (110000)	5	7/1/1999	New FY99	
GLS GND/GNC P (110001)	20	7/1/1999	New FY99	
GLS LC Learn (110002)	20	7/1/1999	New FY99	
GLS LD Learn (110004)	20	7/1/1999	New FY99	
GLS LN A Learn (110007)	45	7/1/1999	New FY99	
GLS LN B Learn (110008)	45	7/1/1999	New FY99	
GLS LN C Learn (110009)	45	7/1/1999	New FY99	
GLS LN M Learn (110010)	45	7/1/1999	New FY99	
GLS PC Prov C (110011)	20	7/1/1999	New FY99	
GLS PD Prov D (110013)	20	7/1/1999	New FY99	
GLS PN A Prov (110019)	45	9/1/2001	30	7/1/1999
GLS PN B Prov (110020)	45	9/1/2001	30	7/1/1999
GLS PN C Prov (110021)	45	9/1/2001	30	7/1/1999
GLS PN M Prov (110022)	45	9/1/2001	30	7/1/1999
GLS PN1,PN2,PN3 A (110023)	45	9/1/2001	30	7/1/1999
GLS PN1,PN2,PN3 B (110024)	45	9/1/2001	30	7/1/1999
GLS PN1,PN2,PN3 C (110025)	45	9/1/2001	30	7/1/1999
GLS PN1,PN2,PN3 M (110026)	45	9/1/2001	30	7/1/1999
GLS PR Prov R (110027)	30	9/1/2001	20	7/1/1999
CDL – Corrected ABC (120000)	20		New FY 99	7/1/1999
CDL Fee CDLIS (120003)	20		New FY 99	7/1/1999
CDL Learners Class A (120004)	30		New FY 99	7/1/1999
CDL Learners Class B (120005)	30		New FY 99	7/1/1999
CDL Learners Class C (120006)	30		New FY 99	7/1/1999
CDL Learners Corrected (120007)	20		New FY 99	7/1/1999
CDL Learners Duplicate (120009)	20		New FY 99	7/1/1999
CDL N Driver Class A (120010)	45	9/1/2001	30	7/1/1999
CDL N Driver Class B (120011)	45	9/1/2001	30	7/1/1999
CDL N Driver Class C (120012)	45	9/1/2001	30	7/1/1999
CDL Reinstate (120016)	45	9/1/2001	30	7/1/1999
CDL Renewal ABC (120017)	30		20	9/1/2001
CDL Retest Fee (120018)	20		New FY 99	7/1/1999
CDL Test Fee (120019)	40		New FY 99	7/1/1999
CDL Duplicate ABC (120020)	20		New FY 99	7/1/1999
Provisional Conversion				
Corr/Dup (140000)	20		New FY 99	7/1/1999
Provisional Conversion (140001)	5		New FY 99	7/1/1999

STATE FEES AND CHARGES

Additional Information – continued

<u>Description</u>	<u>Current Fee</u>	<u>Date</u>	<u>Previous Fee</u>	<u>Date</u>
Provisional Corrected (140002)	\$20		New FY 99	7/1/1999
Provisional Duplicate (140004)	20		New FY 99	7/1/1999
Provisional A License (140010)	45	9/1/01	30	7/1/1999
Provisional B License (140011)	45	9/1/01	30	7/1/1999
Provisional C License (140012)	45	9/1/01	30	7/1/1999
Provisional M License (140013)	45	9/1/01	30	7/1/1999
Renewal ABCM (150000)	30		20	9/1/2001
Renewal Under 21 (150001)	5		New FY 99	7/1/1999
Corrected ABCM (160000)	20		New FY 99	7/1/1999
Correction Renewal (160001)	30	9/1/01	20	7/1/1999
Duplicate ABCM (170000)	20		New FY 99	7/1/1999
New Class A Driver Exp LP (180000)	45		30	9/1/2001
New Class B Driver Exp LP (180001)	45		30	9/1/2001
New Class C Driver Exp LP (180002)	45		30	9/1/2001
New Class M Driver Exp LP (180003)	45		30	9/1/2001
New Class A Out-of-State Over 21 (180004)	45	9/1/01	30	7/1/1999
New Class B Out-of-State Over 21 (180005)	45	9/1/01	30	7/1/1999
New Class C Out-of-State Over 21 (180006)	45	9/1/01	30	7/1/1999
New Class M Out-of-State Over 21 (180007)	45	9/1/01	30	7/1/1999
New Class A Out-of-State Under 21 (180008)	45	9/1/01	30	7/1/1999
New Class B Out-of-State Under 21 (180009)	45	9/1/01	30	7/1/1999
New Class C Out-of-State Under 21 (180010)	45	9/1/01	30	7/1/1999
New Class M Out-of-State Under 21 (180011)	45	9/1/01	30	7/1/1999
Moped Corrected (190000)	20		New FY 99	7/1/1999
Moped Duplicate (190002)	20		New FY 99	7/1/1999
Moped New (190003)	45	9/1/01	25	7/1/1999
Moped Renewal (190004)	30	9/1/01	20	7/1/1999

STATE FEES AND CHARGES

AGENCY: Transportation - Motor Vehicle Administration

DESCRIPTION OF FEE(S): Titling, Registration, and Insurance Enforcement

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, Titles 12 & 13	11.11.05	Regulation

RATE OR AMOUNT OF FEE(S):	Title Fees:	\$100 (7/1/11)
	Title Certificate – duplicate	\$ 20 (10/1/97)
	Title Certificate – corrected	\$ 40 (2/1/16)
	Registration:	Various, Most Biennial
	Commemorative Plates:	\$20
	Uninsured Motorist Fee:	Varies with length of violation
	Special License Plate Fees:	Various (Next Page (s)).

DATE FEE(S) FIRST AUTHORIZED: See Additional Information.

DATE AND AMOUNT OF LAST CHANGE: See Additional Information.

PURPOSE OF FEE(S): Titling and Registration fees support projects within the Transportation Trust Fund. Commemorative Plates assist the Chesapeake Bay Foundation and the Agriculture Foundation. Uninsured Motorist fees support MAIF and Theft Prevention. MVA is mandated to recover 95% - 100% of its operating expenses on Special License Plates.

FY 2018 REVENUES: \$ 648,398,047

FUND THAT REVENUES
ARE CREDITED TO: Transportation Trust Fund, Chesapeake Bay
Foundation, Agriculture Foundation, Maryland
Automobile Insurance Fund, Vehicle Theft
Prevention Fund, School Bus Safety Enforcement
Fund, and General Fund.

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) MVA cost recovery

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: General Fund

Transportation – Motor Vehicle Administration
Titling, Registration and Insurance Enforcement

J04E0034

STATE FEES AND CHARGES

Additional Information

The following fees are for various types of license plates.

<u>Description</u>	<u>Date</u>	<u>Fee</u>	<u>Note</u>
Organizational (Non-Logo)	10/1/97	\$15	Fee due on issuance of plates. \$12 1/1/94.
Organizational (Logo)	10/1/97	\$25	Annual fee in addition to registration. \$15 1/1/94.
Purple Heart	10/1/97	\$25	Fee due on issuance of plate. \$12 1/1/94
Vanity Plates	7/1/01	\$25	Annual fee in addition to registration \$50 7/1/11
Vintage Plates	1/1/14	\$80	Annual fee in addition Registration \$10 1/1/14

Commemorative Plates:

Agriculture Plate – A \$20 fee is paid upon issuance of the plate. Of the \$20, \$10 goes to MVA and the other \$10 to the Agriculture Foundation. First issued 7/01/01.

Chesapeake Bay Plates - A \$20 fee is paid upon issuance of the plate. Of the \$20, \$10 goes to MVA and the other \$10 to the Chesapeake Bay Foundation. First issued 1/1/91.

Uninsured Motorists Fees §17-106 - Drivers not covered by auto insurance are charged \$150 for the first month of being uninsured and \$7 each additional day, up to \$2,500. The MVA receives 30% of the fines and the remaining 70% is allocated to the School Bus Safety Enforcement Fund, the Vehicle Theft Prevention Fund, the Maryland Automobile Insurance Fund (MAIF), and the General Fund. Prior to June 1, 1996, the MVA received 10% of the first \$150 and 50% of all fines collected over \$150. The non-MVA allocated fine revenue was distributed to the Theft Prevention Program, the MAIF, and the General Fund prior to June 1, 1996.

STATE FEES AND CHARGES

Additional Information, Continued

Schedule of Vehicle Registration Fees

The fees listed below are the biennial rates for vehicle registration in Maryland unless otherwise noted. Beginning with 1993, registration in Classes A, B, C, D, E, F, H, J, M, P, Q and R are conducted biennially. For example, a typical passenger car would cost the owner \$135 for registration every two years (\$50.50 fee plus \$17.00 surcharge = \$64 per year x 2 years = \$135.00).

<u>Class</u>	<u>Fee</u>	<u>Date</u>	<u>Biennial Surcharge</u>	<u>Date</u>
A (Passenger Cars under 3,700 lbs)	\$101.00	7/1/04	\$ 34	6/1/13
A (Passenger Cars over 3,700 lbs)	153.00	7/1/04	34	6/1/13
B (For-hire Vehicles)	300.00	7/1/04	34	6/1/13
C (Funeral & Ambulance Vehicles)	200.00	7/1/04	34	6/1/13
D (Motorcycles)	70.00	7/1/04	34	6/1/13
E (Small Trucks – under 7,000 lbs)	127.50	7/1/04	34	6/1/13
E (Trucks not exceeding ¾ ton capacity and 7,000 lbs.	127.50	7/1/04	34	6/1/13
E (7,000 + Trucks)	<u>Max Gross Wgt.</u>	<u>Fee (per 1,000 lbs)</u>	<u>Date</u>	<u>Fee</u>
	10,000-18,000	\$ 9.00 (annual)	7/1/04	17.00
	18,001-26,000	11.75 (annual)	7/1/04	17.00
	26,001-40,000	12.75 (annual)	7/1/04	17.00
	40,001-60,000	14.75 (annual)	7/1/04	17.00
	60,001-80,000 (max)	16.00 (annual)	7/1/04	17.00
E (Dump Trucks)	.	26.25 (annual)	7/1/04	17.00
E (Farm Truck	10,000 (min)-40,000 lbs	5.00 (annual)	7/1/04	17.00
Vehicles)	40,001-65,000 lbs. (max)	5.25	7/1/04	17.00
F (Truck Tractor Vehicles)	40,000-60,000 lbs.	21.00 (annual)	7/1/04	17.00
F (Truck Tractor	Vehicles over 60,000 lbs)	22.50 (annual)	7/1/04	17.00
	per 1000 lbs. (annual).			
F (Farm Truck Tractor		5.25 (annual)	7/1/04	17.00
Vehicles)				
G (Trailers & Semi-Trailers Nonfreight)				
(a) 3,000 lbs or less	25.50 (annual)	7/1/04	None	7/01/87
(b) 3,001- 5,000 lbs	51.00 (annual)	7/1/04	None	7/01/87
(c) 5,001-10,000 lbs	80.00 (annual)	7/1/04	None	7/01/87
(d) 10,001-20,000 lbs	124.00 (annual)	7/1/04	None	7/01/87
G (Trailers & Semi-Trailers Freight)	38.25 (annual)	7/1/04	None	7/01/87

STATE FEES AND CHARGES

Additional Information, Continued

<u>Class</u>	<u>Fee</u>	<u>Date</u>	<u>Biennial Surcharge</u>	<u>Date</u>
H (School Vehicles - school only)	\$ 51.00 (annual)	7/1/04	\$ 17.00	6/1/13
H (School Vehicles - school & charter)	150.00 (annual)	7/1/04	17.00	6/1/13
J (Vanpool Vehicles)	76.50 (annual)	7/1/04	17.00	6/1/13
K (Farm Area Vehicles)	2.50 (annual)	7/1/04	None	7/01/87
Non-Resident 30 day temp	20.00	6/1/05		
Non Resident 60 day temp	40.00	6/1/05		
Non Resident 90 day temp	60.00	6/1/05		
L (Historic Vehicles)	51.00	7/1/04	None	7/01/87
For vehicles manufactured at least 60 years prior to current model there is a one time registration fee.				
M (Multipurpose Vehicles 3,700 lbs or less)	101.00	7/1/04	34.00	6/1/13
M (Multipurpose Vehicles 3,700 lbs or more)	153.00	7/1/04	34.00	6/1/13
N (Street Rod Vehicles)	50.00	7/1/04	None	7/01/88
P (Passenger bus vehicles 20 persons or less)	275.00 (annual)	7/1/04	17.00	6/1/13
P (Passenger bus vehicles 21-35 persons)	525.00 (annual)	7/1/04	17.00	6/1/13
P (Passenger bus vehicles 36 persons or more)	875.00 (annual)	7/1/04	17.00	6/1/13
Q (Limousine)	370.00	7/1/04	34.00	6/1/13
R (Low Speed Vehicles)	35.00 (annual)	1/1/06	17.00	6/1/13
T Tow Truck up to 26,000 lbs.	185.00 (annual)	7/1/04	17.00	6/1/13
Over 26,000 lbs.	550.00 (annual)	7/1/04	17.00	6/1/13

<u>Interchangeable Registration</u>	<u>Annual Fee</u>	<u>Date</u>	<u>Previous</u>	<u>Date</u>
New and Used Vehicle Dealer				
(Class 1A) plate	\$40.50	7/1/91	\$50.00	9/1/01
Motorcycle Dealer				
(Class 1B) plate	\$18.50	7/1/91	\$25.00	9/1/01
Trailer Dealer				
(Class1C) plates	\$27.00	7/1/91	\$32.50	9/1/01

Transportation – Motor Vehicle Administration
Titling, Registration and Insurance Enforcement

J04E0034

<u>Class</u>	<u>Fee</u>	<u>Date</u>	<u>Biennial Surcharge</u>	<u>Date</u>
Automotive dismantler, recycler, and scrap processor (Class 2) plates	\$50.00	7/1/91	\$62.50	9/1/01
Financial Institution (Class 3) plates	\$40.50	7/1/91	\$50.00	9/1/01
Special Mobile Equipment Operator (Class 4) plates	\$50.00	7/1/91	\$62.50	9/1/01
Transporter (Class 5) plate	\$50.00	7/1/91	\$62.50	9/1/01

STATE FEES AND CHARGES

AGENCY: Transportation - Motor Vehicle Administration

DESCRIPTION OF FEE(S): Vehicle Emissions Inspection Program (VEIP) fees.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, Title 23	11.11.05	Regulation
RATE OR AMOUNT OF FEE(S):		
Inspection		\$14 (10/1/00)
Replacement Certification		\$10
Late fee:		\$15/month (10/1/00)
Fleet Test Fee		\$14 (vehicle passed) (10/1/00)
VEIP Retest Fee		\$14 (10/1/00)

DATE FEE(S) FIRST AUTHORIZED: July 1, 1979

DATE AND AMOUNT OF LAST CHANGE:	10/01	-Inspection fee went from	\$ 2 increase
		Replacement Certificate	\$ 8 increase
		Late Fee	\$ 5 increase
		Fleet Test Fee per vehicle	\$12 increase

PURPOSE OF FEE(S): Miscellaneous fees. MVA is mandated to recover 95% to 100% of its operating costs through miscellaneous fees.

FY 2018 REVENUES: \$31,963,801

FUND THAT REVENUES ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) MVA cost recovery

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Effective June, 1989, the vehicle inspection was changed from an annual requirement to biennial.

Additional Discussion

Operating and capital expenditures for the Department of Transportation are supported by dedicated sources of revenue. The majority of funding is realized from gas and titling tax revenues, miscellaneous fees and taxes, and bond proceeds. Funds are collected and deposited into the Transportation Trust Fund. Expenditures are based on budgetary need.

Revenues generated by the Vehicle Emissions Inspection Program are part of the administration's miscellaneous fees. Capital costs for the enhanced VEIP will be provided by the Transportation Trust Fund.

STATE FEES AND CHARGES

AGENCY: Motor Vehicle Administration

DESCRIPTION OF FEE(S): Registration – Emergency Medical Service/Trauma Physicians Service Surcharge

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, section 13-954, 13-955	11.11.05	Statutory

RATE OR AMOUNT OF FEE(S): \$17.00 annually

DATE FEE(S) FIRST AUTHORIZED: July 1, 1992

DATE AND AMOUNT OF LAST CHANGE: June 1, 2013 Fee increased from \$13. 50 to \$17.00

PURPOSE OF FEE(S): \$14.50 goes to fund the operation of Maryland Emergency Medical System Operations Fund and \$2.50 goes to the MD Trauma Physicians Services Fund.

FY 2018 REVENUES: \$84,676,825

SOURCE CODE FOR FUNDS: 5523/5529

FUND THAT REVENUES
ARE CREDITED TO: Special

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Interest on Available Cash Balance

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

Revenues are transferred to MIEMSS, MFRI, DSP, BPW, and UMMS

- MIEMSS – Maryland Institute of Emergency Medical Services Systems
- MFRI – Maryland Fire Rescue Institute
- DSP – Department of State Police
- DPS – Department of Public Safety
- UMMS – University of Maryland Medical System

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Transportation – Motor Vehicle Administration Registration – Emergency Medical
Service/Trauma Physicians Surcharge J04E00030

STATE FEES AND CHARGES

AGENCY: Department of Transportation - Maryland Transit Administration (MTA)

DESCRIPTION OF FEE(S): Fares

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, section 7-505	None	See Attached

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: 2004

DATE AND AMOUNT OF LAST CHANGE: A fare adjustment package was implemented for MARC, Baltimore region and commuter bus services, effective June, 2004.

PURPOSE OF FEE(S): To reduce operating subsidy associated with operations of Public Transportation in the State.

FY 2018 REVENUES:	Passenger Revenue	\$140,405,644.96
	Misc. Revenue	<u>\$ 10,504,776.52</u>
	Total	\$150,910,421

FUND THAT REVENUES ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Fees generated by other modes within the Department, various taxes, federal funds & miscellaneous revenues.

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) Trust Fund revenues support the entire Department's capital and operating program.

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Current

1. Bus, Metro, Light Rail Passenger Rates

Adult Base Fare	\$1.80
Senior/Disability	\$0.80
Student Fare	\$1.30
Mobility	\$2.00

A new day pass was introduced for unlimited travel on Baltimore bus, Metro and light rail services.

Day pass	\$4.20
Senior/Disability Day Pass	\$2.10
Weekly pass	\$20.00
Monthly pass rates	\$72.00

(\$21.20 Senior/Disabled)
(\$52.90 College Students)

Express Bus Link Upcharge	\$0.50 (in addition to Full Fare Rates)
Mobility	\$2.00

Commuter Bus One Way Full Fare	\$3.00 – 7.00
Commuter Bus One Way Senior/Disability Full Fare	\$2.00-\$6.00
Commuter Bus Monthly Pass	price varies by route

2. MARC

MARC Train One Way Full Fare	\$5.00 – \$17.00
MARC Train Weekly pass	\$37.50 – \$170.00
MARC Train Monthly pass	\$135 - \$485

3. Miscellaneous Revenue	FY 17:	\$5,073,003.93
--------------------------	--------	----------------

Additional Discussion

Operating and capital expenditures for the Department of Transportation are supported by dedicated sources of revenues. The majority of funding is realized from gas and titling tax revenues, federal fund reimbursement, miscellaneous fees and taxes, and bond proceeds. Funds are collected and deposited into the Transportation Trust Fund. Expenditures are based on budgetary needs. The Department does not generally consider the costs associated with service provision when determining fee levels.

STATE FEES AND CHARGES

The fee structure for the Maryland Transit Administration is adjusted periodically to allow sharing of the cost of the system between two groups.

- (1) Riders - the direct beneficiaries who benefit from the convenience of the system itself and riders paying at the fare box.
- (2) Motorists - the indirect beneficiaries who benefit from the reduced traffic load on highways and pay via gasoline taxes.

The rates charged by the Maryland Transit Administration are also adjusted for certain riders. Discounts are available through daily, weekly or monthly unlimited use passes. Senior citizens and the disabled receive a two-thirds discount on a single ride in the Baltimore region. The discount partially mitigates hardship to these riders. Also, there are limited programs available through other State agencies. In addition, free ridership for state employees was initiated in spring 2001, to reduce vehicle congestion and environmental impact. Each agency is budgeted for and remits funding to the Transportation Trust Fund to replace lost revenue.

There is no regulatory citation for the fees charged. Schedules are maintained in the MTA schedule of tariffs. Proposed fee modifications are not subject to legislative review or publication in the Maryland Register, but do require publication in the newspapers and at agency facilities followed by public hearings.

Miscellaneous operating revenues (e.g., advertising space, leased space in and above metro stations, building and land rental, BWI parking) are market-based.

STATE FEES AND CHARGES

AGENCY: Maryland Aviation Administration (MAA)

DESCRIPTION OF FEE(S): Various airport fees such as: landing fees, space rental fees and concession revenues.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation 5-408	None	

RATE OR AMOUNT OF FEE(S): MAA Tenant Directive - 401.01

DATE FEE(S) FIRST AUTHORIZED: 1972

DATE AND AMOUNT OF LAST CHANGE: July 1, 2016

PURPOSE OF FEE(S): To recover operating and capital costs of the MAA and to contribute to the Transportation Trust Fund.

FY 2018 REVENUES: \$ 257,214,045

FUND THAT REVENUES
ARE CREDITED TO: Transportation Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Department's capital and operating program
Trust Fund revenue's support the entire
Department's capital and operating program.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

Additional Discussion

Maryland Department of Transportation

Operating and capital expenditures for the Department of Transportation are supported by dedicated sources of revenue. The majority of funding is realized from gas and titling tax revenues, miscellaneous fees and taxes, and bond proceeds. Funds are collected and deposited into the Transportation Trust Fund. Expenditures are based on budgetary need. The Department does not generally consider the costs associated with service provision when determining fee levels.

Maryland Aviation Administration

As the fee summary schedule below indicates, aircraft landing and parking fees constitute the largest revenue category for the Maryland Aviation Administration. Landing fees and terminal rents are based on recovery of operating and capital costs. Other fees charged are market-based. The Annotated Code (Transportation Article §5- 408 (b)(2)(ii)) states that fees are "to be reasonable. In determining reasonableness the Administration shall consider the charges, fees or prices for the same goods or services at comparable airports". Fees, which are reviewed annually, are generally based both on volume of activity (e.g., number of passengers, number and weight of aircraft using facilities) and volume of facilities used (e.g., per square footage of ticket counter space). Although the market-based fees are not tied to service expenditure levels, they do provide the flexibility necessary to maintain competitive pricing.

There is no regulatory citation for the fees charged. Schedules are maintained in the BWI Tenant Directive and the Maryland Aviation Administration Rate and Leasing Policy. Proposed fee modifications are not subject to Legislative review or publication in the Maryland Register. Current fees were last modified July 1, 2016 BWI and July 1, 2016 at Martin State Airport.

Summary of Revenue Sources Fiscal Year 2018

Transportation Trust Fund (TTF)

BWI Thurgood Marshall Airport

Flight Activities	\$71,710,348
Rents and User Fees	\$72,527,272
Public Parking*	\$44,440,832
Rental Cars	\$17,721,919
Concessions	\$30,566,432
Other Revenue	\$10,334,131

Total BWI Marshall \$247,300,934

Martin State Airport \$9,913,111

Total MAA \$257,214,045

*NOTE: An additional \$19.4 million of parking revenue not included above is retained by bond trustee to cover parking garage debt service.

MAA Financial Planning & Analysis August 8, 2016

Maryland Aviation Administration

Various related fees

J06I0001

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources - Forest Services

DESCRIPTION OF FEE(S): Various fees supporting the Forest and Park Reserve Fund.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR Article Title 5	08.01.07, 08.03 and 08.07	Varies

RATE OR AMOUNT OF FEE(S): Fees vary by type.
Complete list of fees on following page.

DATE FEE(S) FIRST AUTHORIZED: 1906 (1957-1994)

DATE AND AMOUNT OF LAST CHANGE: 2015 Varies

PURPOSE OF FEE(S): Fee revenue is used to support the care for trees and forests in the state, replanting activities, and additional program administration.

FY 2018 REVENUES: \$4,435,670

SOURCE CODES FOR FUND: 5262, 5340, 5343, 5349, 6561, 6564, 6576, 6577, 6581, 7656, 7683, 7725, 7785, 7786, 7881, 7896, 7956, 7957, 7977, 8118, 8874, 9426

FUND THAT REVENUES ARE CREDITED TO: Forest and Park Reserve Fund – Forest Service

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Sale of trees and seedlings at the John S. Ayton Nursery located in Preston, Maryland; state forest timber sales

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) \$4,405,184
Forest & Parks
K00A0101, K00A0102, K00A0103, K00A0104, K00A0105, K00A0106, K00A0209

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: Programs generally directed to support own costs of administration and implementation.

Department of Natural Resources
Forest and Park Reserve

K00A0209A

Additional Information

Tree Expert Examination Fee (NR Article, §5-419)

Amount of Fee: \$30 for test, \$20 for subsequent tests, \$25 for bi-annual license renewal

Forests Product Operators License (NR Article, §-608): Amount of Fee: \$30

Roadside Tree Care Permits (NR Article, §5-406)

Amount of Fee: Individual permit: \$25

Maintenance (Utility) permit: \$250 per month or \$2,500 per year

Forest Conservation and Management Fee (NR Article, §5-209(a))

Fees charged on woodland owners for participation in Forest Conservation and Management Agreement Program

Amount of Fee: Enrollment Fee \$50

5-yr Inspection Fee \$100

Amendment to Agreement: \$100

Land and House Rentals

Amount of Fee: Rates and types of leases vary

Leases of structures from \$100-500/month

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources – Forest Services

DESCRIPTION OF FEE(S): Fees charged on units of State government who engage in construction activities involving the clearing of forested land.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR Article Title 5, Subtitle 1	None	Change in Law

RATE OR AMOUNT OF FEE(S): .10¢ per square foot of the area of required planting.
(\$4,356 per acre)

DATE FEE(S) FIRST AUTHORIZED: 1987

DATE AND AMOUNT OF LAST CHANGE: Fee has not changed since initial authorization.

PURPOSE OF FEE(S): To reforest an area cut or cleared in connection with a construction activity by a unit of state or local government.

FY 2018 REVENUES: \$540,144

SOURCE CODE FOR FUNDS: 8990

FUND THAT REVENUES
ARE CREDITED TO: Reforestation Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$92,758
K00A0209

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources – Forest Services

DESCRIPTION OF FEE(S): Fees are annual service charges for the purchase of an Off-Road Vehicle registration sticker and certificate of registration in order to operate off-road vehicles in designated areas.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR Article Title 5, Subtitle 2	08.01.03.03	Legislation/Regulation

RATE OR AMOUNT OF FEE(S): \$15/permit

DATE FEE(S) FIRST AUTHORIZED: 1974

DATE AND AMOUNT OF LAST CHANGE: 2004

PURPOSE OF FEE(S): To acquire and maintain areas for off-road vehicle use by the general public.

FY 2018 REVENUES: \$12,604

SOURCE CODE FOR FUNDS: 5865

FUND THAT REVENUES
ARE CREDITED TO: Off-Road Vehicles Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$13,438
K00A0101; K00A0102; K00A0103; K00A0104;
K00A0105; K00A0106; K00A0209

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources – Forest Services

DESCRIPTION OF FEE(S): Fees for cost share and technical assistance to landowners in implementing approved forestry practices.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR Article Title 5, Subtitle 3	08.07.05.05	Varies

RATE OR AMOUNT OF FEE(S): See Attached Schedule

DATE FEE(S) FIRST AUTHORIZED: 1982

DATE AND AMOUNT OF LAST CHANGE: 2008

PURPOSE OF FEE(S): To be used for offsetting portions of the costs associated with providing cost-share and technical assistance to landowners

FY 2018 REVENUES: \$284,096

SOURCE CODE FOR FUNDS: 3018, 6577, 6578, 6580, 6581, 6583, 8011

FUND THAT REVENUES
ARE CREDITED TO: Woodland Incentive Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: 6576, 7648, 7332, 8118, 9201

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$217,415
K00A0101; K00A0102; K00A0103; K00A0104;
K00A0105; K00A0106; K00A0209

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

Additional Information

Management Plan Preparation	
Amount of Fee:	\$100, \$200, \$225, \$250, \$275, \$300/plan
Management Plan Inspection for Tax Purposes	
Amount of Fee:	\$50-\$100/inspection
Planting Site Exams	
Amount of Fee:	\$40/exam
Timber Stand Improvement Marking	
Amount of Fee:	\$12/ac.
Forestry Services Coordination	
Amount of Fee:	\$4/ac.
Equipment Rental	
Amount of Fee:	up to \$45/ac.
Heavy Equipment	up to \$75/hr.

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources – Wildlife and Heritage Service

DESCRIPTION OF FEE(S): Hunting licenses, permits and stamps

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR Title 10	COMAR 08.03	Legislation/Regulation

RATE OR AMOUNT OF FEE(S): Complete list of fees on following page.

DATE FEE(S) FIRST AUTHORIZED: Mid-1930's

DATE AND AMOUNT OF LAST CHANGE: 2018 (changes vary by license or permit type)

PURPOSE OF FEE(S): Fees support the scientific investigation, protection, propagation, and management of wildlife species in Maryland.

FY 2018 REVENUES: \$5,914,334

SOURCE CODE FOR FUNDS: 5167, 5170, 5194, 5173, 5175, 5184, 5198, 5199, 5200, 5201, 5202, 5203, 5204, 5206, 5207, 5212, 5213, 5215, 5216, 5247, 5262, 5280, 5281, 5289, 5292, 5331, 5332, 5334, 5338, 7740, 7782, 7788, 7911, 7947

FUND THAT REVENUES ARE CREDITED TO: Wildlife Management and Protection Fund and Migratory Game Bird Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: 7725, 7896, 7950, 7953, 7956, 8108, 8109, 8111, 8112

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) \$370,248
Wildlife Activities, Licensing Activities, Law Enforcement
K00A0101; K00A0102; K00A0103; K00A0104; K00A0105; K00A0106; K00A0301; K00A0601; K00A0704

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: None

Department of Natural Resources
Wildlife Management & Protection Fund/
Migratory Game Bird Fund

K00A0301A

STATE FEES AND CHARGES

Additional Information

Hunting Fees

Resident	
Regular	\$ 24.50
Junior	\$ 10.50
Senior	\$ 5.00
Nonresident	
Regular	\$130.00
Junior	\$ 65.00
3-Day	\$ 45.00
Senior	\$ 65.00
Replacement License	\$ 5.00
Regulated Shooting Area	\$ 6.00
Migratory Game Bird	\$ 9.00
Deer - Bow	
Resident	\$ 6.00
Nonresident	\$ 25.00
Deer - Muzzleloader	
Resident	\$ 6.00
Nonresident	\$ 25.00
Bonus Antlered Deer	
Resident	\$ 10.00
Nonresident	\$ 25.00
Furbearer Permit	
Individual	\$ 5.00
Group	\$ 10.00
Managed Hunt Permit	\$ 35.00
Bear Hunt Permit Application	\$ 15.00
Snow Goose Conservation Order Permit	\$ 5.00

Department of Natural Resources
Wildlife Management & Protection Fund/
Migratory Game Bird Fund

K00A0301A

STATE FEES AND CHARGES

Additional Information, Continued

Permit Types and Fees

Falconry	\$ 10.00
Retriever Training	\$ 5.00
Game Husbandry	\$ 5.00
Scientific Collecting	\$ 10.00
Shoreline/Duck Blind License	\$ 20.00
Captive Reptile and Amphibian	\$ 10.00
Endangered Species	\$ 10.00
Non-Resident Trapper	\$ 25.50
Fur Dealer – Resident	\$ 50.00
Taxidermy/Fur Tanner's	\$ 50.00
Fur Dealer – Non-Resident	\$100.00
Waterfowl Outfitter	\$300.00
Waterfowl Hunting Guide	\$ 50.00
Regulated Shooting Area	\$150.00
Deer Salvage Permit	\$100.00
Wildlife Damage Control Permit – Business	\$ 50.00
Wildlife Damage Control Permit – Assistant	\$ 25.00
Deer Control Cooperator Permit	\$100.00
Myrtle Grove Shooting Range Permit	
Seasonal pass regardless of residency	\$ 20.00
One-day pass regardless of residency	\$ 5.00

Department of Natural Resources
Wildlife Management & Protection Fund/
Migratory Game Bird Fund

K00A0301A

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources-Maryland Park Service

DESCRIPTION OF FEE(S): State Park cabin, camping and day use service charges

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR Article Title 5		In House Police Decision

RATE OR AMOUNT OF FEE(S): Schedule of State Park camping, cabin and day use fees on following page.

DATE FEE(S) FIRST AUTHORIZED: 1906

DATE AND AMOUNT OF LAST CHANGE: 2012

PURPOSE OF FEE(S): Recover certain costs of park and facility management from the direct beneficiaries of the services.

FY 2018 REVENUES: \$13,634,324

SOURCE CODE FOR FUNDS: 5154, 6555, 6558, 6564, 6567, 6572, 6573, 6574, 6575, 6579, 7311, 7641, 7647, 7653, 7656, 7683, 7776, 7884, 7896, 7905, 7932, 7939, 7941, 7953, 7956, 7971, 7972, 7973, 7977, 7978, 7979, 7986, 7998, 8004, 8109, 81118, 8121, 8964, 9051, 9426, 9684

FUND THAT REVENUES ARE CREDITED TO: Forest and Parks Reserve Funds

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Various concessions, rentals and public sales.

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) \$12,013,504
K00A0101; K00A0102; K00A0103; K00A0104;
K00A0105; K00A0106; K00A0401; K00A0505;
K00A0901, K00A0209

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: None

Department of Natural Resources
Forest and Park Reserve Fund

K00A1401A

STATE FEES AND CHARGES

Additional Information

2016 Camping and Day Use Service Charges. (Excludes service fee and other fees)

	<u>Full-Service Cabins</u>	<u>Camping</u>	<u>Electric Hookup</u>	<u>Day Use</u>	<u>Mini Cabin/ Camper Cabins</u>
Assateague		\$27.49	\$11	\$4/person \$3/vehicle	
Big Run		\$10.00-\$60.00			
Calvert Cliffs				\$5/vehicle	
Cedarville SF		\$18.49	\$ 6	\$3/vehicle	
Choptank Fishing				\$2/person	
Cunningham Falls		\$21.49	\$ 6	\$3-5/person \$3/vehicle	\$50.49-\$65.49
Deep Creek Lake		\$21	\$ 6	\$3/person \$3/vehicle	\$65.49
Elk Neck		\$21.49	\$ 6 \$15	\$3/person \$3/vehicle	\$50.49
Fair Hill				\$3-5/vehicle	
Fort Frederick		\$11.75	\$15	\$3/person	
Gambrill		\$18.49	\$ 6	\$3/vehicle	\$55.49
Greenbrier		\$21.49	\$ 6	\$5/person \$3/vehicle	
Greenwell				\$3-5/vehicle	
Gunpowder	\$200.00			\$3-5/person/\$3 vehicle	
Hart-Miller			\$6		
Herrington Manor	\$76.75-\$96.75			\$3/person \$3/vehicle	
Janes Island	\$86.75	\$21.49	\$ 6		\$55.49
Martinak	\$76.75	\$18.49	\$ 6		\$50.49
Merkle				\$2/vehicle	
New Germany	\$76.75- \$116.75	\$18.49- \$21.75		\$2-3/person	
Patapsco Valley		\$18.49	\$ 6	\$3/person \$2/vehicle	\$50.49
Pocomoke River					
Milburn Landing		\$18.49	\$ 6		\$50.49
Shad landing		\$21.49	\$ 6		\$55.49
Point Lookout		\$21.49	\$ 6	\$5/person \$3/vehicle	\$50.49
		\$53.49	\$12		
Rocky Gap	\$171.75	\$21.49 \$221.75	\$ 6	\$4/person \$2/vehicle	
North Point				\$3-4/vehicle	

Department of Natural Resources
Forest and Park Reserve Fund

K00A0401A

STATE FEES AND CHARGES

Additional Information, Continued

Camping and Day Use Service Charges 2016

	<u>Full-Service Cabins</u>	<u>Camping</u>	<u>Hookup</u>	<u>Day Use</u>	<u>Mini-Cabin</u>
Rocks				\$3/person \$2/vehicle	
Rosaryville				\$3-5 vehicle	
Sandy Point				\$4-5/person \$3/vehicle	
Seneca Creek				\$3/person	
Smallwood		\$27.49	\$6	\$3/person \$3/vehicle	\$50.49
St. Mary's				\$3/vehicle	
Susquehanna		\$21.49	\$ 6	\$2/vehicle	\$50.49
Swallow Falls		\$21.49	\$11	\$3/person \$2/vehicle	\$50.49
Tuckahoe		\$21.49	\$ 6		\$50.49
Wash Monument				\$2/vehicle	

** For Day Use service charges, add \$2 for out-of-state residents

Note: For every night reserved, a service charge is added to the base rates listed above for properties on the reservation system. For reservations made through the Internet, the per night fee is \$4.56; for reservations made through the call center, the per night fee is \$4.61; and for reservations made at the park, the per night fee is \$4.51. Youth group camping is also charged this service fee for each night reserved.

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources

DESCRIPTION OF FEE(S): Shore Erosion Control Construction Loan Fund –
Administration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR § 8-1001 and 8-1008	08.10.01	Legislation

RATE OR AMOUNT OF FEE(S): Benefit charges are set to cover the costs of actual design and construction, levied at a uniform rate from 10 to 25 years. Penalty fees are set at 2% per month on late payments.

DATE FEE(S) FIRST AUTHORIZED: July 1, 1970

DATE AND AMOUNT OF LAST CHANGE: No change since inception

PURPOSE OF FEE(S): To support the Special Fund used to provide financial assistance to individuals, municipalities, or counties for shore erosion control measures.

FY 2018 REVENUES: \$756,917

SOURCE CODE FOR FUNDS: 5155, 6127, 6214, 7612, 7615, 9684

FUND THAT REVENUES
ARE CREDITED TO: Shore Erosion Control Construction Loan Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$796,813
K00A0101; K00A0102; K00A0103; K00A0104;
K00A0105; K00A0106; K00A1402

Data from one year may not be representative.

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources, Licensing and Registration Service

DESCRIPTION OF FEE(S): Various vessel registration and title fees.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR Title 8, Subt 7 8-712.1(b) 8-716(a)	08.04.03.06	Legislation

RATE OR AMOUNT OF FEE(S): Various fees and charges detailed on following page.

DATE FEE(S) FIRST AUTHORIZED: January 1, 1960

DATE AND AMOUNT OF LAST CHANGE: July 1, 1975, July 1, 1983 and January 1, 1995

PURPOSE OF FEE(S): The revenues are used to support the
administration of the State Boat Act.

FY 2018 REVENUES: \$2,168,586

SOURCE CODES FOR FUND: 4968, 4971, 4989, 4992, 5070, 6525, 6528, 6531,
7737, 7749, 6537, 6528, 7332, 4971

FUND THAT REVENUES
ARE CREDITED TO: State Boat Act Account

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$1,585,263
Licensing & Registration Services
K00A0101; K00A0102; K00A0103; K00A0104;
K00A0105; K00A0106; K00A0601; K00A0701;
K00A0704; K00A0705; K00A0901

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: Waterway Improvement Fund \$0

Department of Natural Resources
Vessel Registration

K00A0601A

STATE FEES AND CHARGES

Additional Information

Rate or Amount of Fee(s):

Registration	\$ 24 Biennial	Security Interest	\$ 15
Replacement Number	\$ 0	Replacement Decal	\$ 1
Dealer License	\$ 25	NSF Check	\$ 35
Documented Decal	\$ 10 Biennial	Certified True Copy	\$ 10
Title	\$ 2	Record Request	\$ 5

FEES LEVIED BY OTHER STATES:

	<u>Registration Fee</u>	<u>Title Fee</u>
Delaware	\$20 - \$120	N/A – non-title state
DC	\$20 - \$120	\$ 2
Florida	\$11 - \$380	\$ 5.25-\$15
New Jersey	\$24 - \$500	\$ 60-\$85
Pennsylvania	\$18 - \$ 52	\$15
Virginia	\$21 - \$ 45	\$ 7
West Virginia	\$20 - \$ 50	\$10

NOTE: Of the 50 states and DC, only Maryland has a free registration for boats. In Maryland, a free registration is issued for boats 16' or less with 7.5 hp or less. Registration fees for other states have been calculated to equate to Maryland's 2-year fee structure.

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources - Resource Assessment Service

DESCRIPTION OF FEE(S): Environmental Trust Fund Surcharge

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR § 3-302	None	Public Service Comm.

RATE OR AMOUNT OF FEE(S): Rate set annually by the Public Service Commission.

DATE FEE(S) FIRST AUTHORIZED: January 1972

DATE AND AMOUNT OF LAST CHANGE: Rate set annually.

PURPOSE OF FEE(S): To provide funding for the Power Plant Research Program.

FY 2018 REVENUES: \$8,728,298

SOURCE CODES FOR FUND: 9713

FUND THAT REVENUES
ARE CREDITED TO: Environmental Trust Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$8,588,615
ETF Operating Expenses
K00A0101; K00A0102; K00A0103; K00A0104;
K00A0105; K00A0106; K00A1205; K00A1206;
K00A1207

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Department of Natural Resources
Environmental Trust

K00A1205A

AGENCY: Department of Natural Resources - Fisheries Service

DESCRIPTION OF FEE(S): Fishing licenses, permits and stamps

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR §4-208	None	Legislation

RATE OR AMOUNT OF FEE(S):	Resident Statewide Fishing License	\$20.50
	Seniors License	\$ 5.00
	Resident Trout Stamp	\$ 5.00
	Complete list of fees is on the following page.	

DATE FEE(S) FIRST AUTHORIZED: 1973

DATE AND AMOUNT OF LAST CHANGE: License fees consolidated in 1992.

PURPOSE OF FEE(S): To support the investigation, protection, propagation and management of non-tidal fish species.

FY 2018 REVENUES: \$3,053,922

SOURCE CODES FOR FUND: 5073, 5076, 5220, 5226, 5227, 5229, 5230, 5232, 5233, 5238, 5247, 5268, 5303, 5314, 5315, 5139

FUND THAT REVENUES ARE CREDITED TO: Fisheries Management and Protection Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) \$2,561,612
Non-tidal Fisheries, and Licensing
K00A0101; K00A0102; K00A0103; K00A0104;
K00A0105; K00A0106; K00A0601;
K00A0704, K00A1706

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: \$3,113,000

Department of Natural Resources
Fisheries Services & Protection Fund

K00A1701A

STATE FEES AND CHARGES

Additional Information

Sport Fishing/Crabbing Fees

Freshwater Fishing Guides License

Resident:

Non-tidal freshwater	\$ 20.00
Non-tidal & Certain tidal water	\$ 50.00

Nonresident:

Non-tidal freshwater	\$ 50.00
Non-tidal & Certain tidal water	\$100.00

Limited Fishing Guides License

Resident	\$ 50.00
Nonresident	\$100.00

Non-tidal (Anglers)

Resident - Full Season	\$ 20.50
5 day	\$ 7.50
DAV/POW and Blind	

Nonresident - Full Season	\$30.50 (Minimum)
3-Day	\$ 5.00 (Minimum)
5-Day	\$ 7.50 (Minimum)

Resident Trout Stamp	\$ 5.00
Nonresident Trout Stamp	\$10.00
Senior Consolidated License	\$ 5.00

2016 Non-Resident Freshwater Fishing License Fees

State	Annual	7-Day	3-Day
Alabama	\$48.95	\$27.60	\$27.60
Alaska	\$145.00	\$55.00	\$35.00
Arizona	\$63.00	\$39.75	\$32.00
Arkansas	\$40.00	\$17.00	\$11.00
California	\$123.38	\$45.93	\$45.93
Colorado	\$66.00	\$49.00	\$31.00
Connecticut	\$55.00	\$55.00	\$22.00
Delaware	\$30.50	\$15.00	\$15.00
Florida	\$47.00	\$30.00	\$17.00
Georgia	\$45.00	\$45.00	\$20.00
Hawaii	\$30.50	\$10.00	\$10.00
Idaho	\$98.25	\$48.75	\$24.75
Indiana	\$35.00	\$20.00	\$20.00
Iowa	\$41.00	\$32.00	\$17.50
Illinois	\$31.50	\$20.00	\$20.00
Kansas	\$42.50	\$42.50	\$22.50
Kentucky	\$50.00	\$30.00	\$30.00
Louisiana	\$60.00	\$35.00	\$15.00
Maine	\$64.00	\$43.00	\$23.00
Massachusetts	\$37.50	\$37.50	\$23.50
Michigan	\$34.00	\$34.00	\$21.00
Minnesota	\$45.00	\$38.00	\$32.00
Mississippi	\$54.29	\$54.29	\$18.29
Missouri	\$42.00	\$42.00	\$21.00
Montana	\$70.00	\$53.50	\$53.50
Nebraska	\$60.50	\$60.50	\$27.50
Nevada	\$69.00	\$60.00	\$32.00
New Hampshire	\$53.00	\$35.00	\$28.00
New Jersey	\$34.00	\$19.50	\$19.50
New Mexico	\$66.00	\$66.00	\$34.00
New York	\$70.00	\$35.00	\$35.00
North Carolina	\$30.50	\$10.00	\$10.00
North Dakota	\$37.00	\$27.00	\$17.00
Ohio	\$40.00	\$40.00	\$19.00
Oklahoma	\$55.00	\$55.00	\$35.00
Oregon	\$106.25	\$59.75	\$46.25
Pennsylvania	\$52.70	\$34.70	\$26.70
Rhode Island	\$35.00	\$35.00	\$16.00
South Carolina	\$35.00	\$11.00	\$11.00
South Dakota	\$62.00	\$62.00	\$34.00
Tennessee	\$41.00	\$25.50	\$16.50
Texas	\$58.00	\$58.00	\$48.00
Utah	\$70.00	\$32.00	\$32.00
Vermont	\$50.00	\$30.00	\$22.00
Virginia	\$47.00	\$47.00	\$21.00
Washington	\$84.50	\$84.50	\$35.55
West Virginia	\$50.00	\$34.00	\$22.00
Wisconsin	\$50.00	\$28.00	\$24.00
Wyoming	\$104.50	\$98.00	\$42.00
Washington, D.C.	\$30.50	\$7.50	\$6.50

- Natural Resources Article §4-604, Annotated Code of Maryland.

Department of Natural Resources
Fisheries Services

K00A1701

STATE FEES AND CHARGES

AGENCY: Department of Natural Resources - Fisheries Service

DESCRIPTION OF FEE(S): Various Fish and Shellfish Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
NR Title 4	COMAR 08.02	Regulation

RATE OR AMOUNT OF FEE(S): Specific fees vary by type.

Complete list of fees supporting the Fisheries Research & Development Fund is supplied on the following pages.

DATE FEE(S) FIRST AUTHORIZED: Many in 1957, several since.

DATE AND AMOUNT OF LAST CHANGE: Various, See Additional Information.

PURPOSE OF FEE(S): These fees are used to support the Fisheries Research & Development Fund, which is used to support management and replenishment of aquatic species.

FY 2018 REVENUES: \$9,822,119

FUND THAT REVENUES ARE CREDITED TO: Fisheries Research & Development Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) \$9,214,519
Fisheries Research & Development Fund supports activities in Fisheries Service and numerous agencies within the Department, including Secretariat, Licensing and Registration Service, Natural Resources Police.

K00A0101; K00A0102; K00A0103; K00A0104;
K00A0105; K00A0106; K00A0601; K00A0704;
K00A1701

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: \$4,000,407

Department of Natural Resources
Fisheries Research and Development Fund K00A1701B

STATE FEES AND CHARGES

Additional Information – License fee history since 1983.

Soft Shell Clam Severance Tax (NR §4-1035, COMAR 08.02.08.05)

Established: 1957	Last Changed: 1989 from \$0.35 to \$0.50
Method to Change Fee: Legislation	
Rate of Fee: \$0.50 per bushel	

Hard Shell Clam Tax (NR §4-1028)

Established: 1957	Last Changed: 1982 from \$0.05 to \$0.25
Method to Change Fee: Legislation	
Rate of Fee: \$0.25 per bag	

Oyster Severance Tax (NR §4-1020, COMAR 08.02.04.16)

Established: 1957	Last Changed: 1991 from \$0.45 to \$1.00
Method to Change Fee: Legislation	
Rate of Fee: \$1.00 per bushel	

Oyster Inspection Tax (NR §4-1020, COMAR 08.02.04.16)

Established: 1957	Last Changed: 1991 from \$0.15 to \$0.30
Method to Change Fee: Legislation	
Rate of Fee: \$0.30 per bushel of oysters for export	

Aquaculture (fish breeders) Permit (NR §4-11A-21, COMAR 08.02.14)

Established: 1957	Last Changed: N/A
Method to Change Fee: Legislation	
Rate of Fee: \$5.00	

Scientific Collection Permit (NR §4-212)

Established: 1975	Last Changed: N/A
Method to Change Fee: Legislation	
Rate of Fee: \$25.00	

Leasing of Submerged Lands (NR §4-11A-06, COMAR 08.02.23.03)

Established: 1957	Last Changed: 1990 from \$25 to \$300
Method to Change Fee: Legislation	
Rate of Fee: \$300 (Non-Refundable Application Fee)	
(Rental charge set in regulation at \$3.50/acre/yr)	

Leasing of Submerged Lands or Water Column in an AEZ (NR §4-11A-05, COMAR 08.02.23.03)

Established: 2010	Last Changed: Created in 2010
Method to Change Fee: Regulation	
Rate of Fee: \$150 (Non-Refundable Application Fee)	

Rental charge set in regulation at \$3.50/acre/yr for submerged land in AEZ and \$25 per acre/yr for water column lease).

STATE FEES AND CHARGES

Additional Information

Tidal (Bay & Coastal Sport)

Resident – Full season	\$ 15
Non-resident – full season	\$ 22.50
Resident 7-day	\$ 6
Nonresident 7 day	\$ 12
DAV/POW and Blind	\$ 0
Pleasure Boat	\$ 50
Charter Boat-6	\$ 240
Charter Boat – 7	\$ 290
Replacement Boat Decal	\$ 5
Senior Consolidated License	\$ 5

Non-commercial Crab

Resident	\$ 5
Resident w/Fishing License	\$ 2
Non-Resident	\$ 10
Recreational Crab Boat	\$ 15

Commercial Fishing Guides License (Limited Entry)

Resident	\$ 100
Non-Resident	\$ 200
Master Guide (per vessel)	\$ 100

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Weights and Measures)

DESCRIPTION OF FEE(S): Fees charged to test the standards of weights and measures and other certified equipment. (National Type Evaluation Program Testing).

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture Article, Title 11-204.1	COMAR; Title 15 Subtitle 3, Chapter 9	Regulation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE: August 17, 2007, technical services & evaluations increased from \$85/hr to \$100/hr. Certificate of Conformance drafting fee \$500,, large scale test unit fee increased from \$200 to \$300 per day plus from \$1.25 to \$2 per mile. Van or sedan increased from 35 to 65 cents per mile. 1 ton truck increased from 45 to 75 cents per mile.

PURPOSE OF FEE(S): For testing weight and measurements.

FY 2018 REVENUES: \$61,639

SOURCE CODES FOR FUND: 6804

FUND THAT REVENUE
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Lab Calibration Services \$120
Registration Fees \$1,683,393
Exam & Licensing \$29,286

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1202 Various Codes Programs Total:	\$1,929,854
--	---	-------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	L00A1202 Programs Total:	\$282,245
--	-----------------------------	-----------

Department of Agriculture
Weights and Measures (NTEP)

L00A1202

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Weights and Measures)

DESCRIPTION OF FEE(S): Fees charged to test the standards of weights and measures and other appropriate equipment.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture Article, Title 11-205	COMAR; Title 15 Subtitle 3, Chapter 7	Regulation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE: September 14, 2007, .02 Cast Iron and Steel Weights increased to \$9 - \$115 a unit. .03 test Weight sets increased to \$57-\$80 a set. .04 Other Weighting Service increased to \$50. .05 Equipment Refurbishing increased to \$52. .06 Weight moving equipment for vehicle scale increase to \$140. .09 Volumetric Field Standards increased to \$30 -\$250. a unit. .10 Other volumetric Calibration increased to \$50 an hour. .11 Volumetric Laboratory Standards increased to \$38 - \$250. each. .15 Linear Measures increased to \$50 an hour.

PURPOSE OF FEE(S): For testing weight and measurements.

FY 2018 REVENUES: \$1,918

SOURCE CODES FOR FUND: 6711

FUND THAT REVENUES ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	National Type Evaluation Program (NTEP)	
	Registration fees	\$61,639
	Exam & Licensing	\$29,286

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1202 Various Codes	
	Programs Total:	\$1,929,854

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	L00A1202	
	Programs Total:	\$282,254

Department of Agriculture
Weights & Measures - Standards

L00A1202A

STATE FEES AND CHARGES

Additional Information: Lab Calibration Services

.02 Cast Iron and Steel Weights (Class F) Tolerance

- A. If a weight is less than or equal to 30 kilograms (66 pounds) the fee is \$9. a unit;
- B. If a weight is greater than 30 kilograms (66 pounds) but less than or equal to 600 kilograms (1300) pounds) the fee is \$28 a unit.
- C. If a weight is greater than 600 kilograms (1300 pounds) but less than or equal to 1100 kilograms (2500 pounds) the fee is \$50 a unit;
- D. If a weight is greater than 1100 kilograms (2500 pounds) but less than or equal to 2200 kilograms (5000 pounds) the fee is \$69 a unit;
- E. If a weight is greater than 2200 kilograms (5000 pounds) but less than or equal to 4500 kilograms (10000 pounds) the fee is \$115 a unit;
- F. If data is included with the certificate of conformance, the fee is \$2 a unit

Test Weight Sets \$57-80 a set

.03 Class F Tolerance - Test Weight Sets

The Department shall charge the following fees to test a Class F tolerance test weight set provided, however, that the set does not have a total capacity that is greater than 35 kilograms (77 pounds);

- A. If the number of weights in the set is less than or equal to 18, the fee is \$57. a set
- B. If the number of weights in the set is greater than 18, but less than 36, the fee is \$80. a set.
- C. If the number of weights in the set is greater than 36 the fee is \$3 a unit.
- D. If data is included with the certificate of conformance, the fee is \$2. a unit

Other Weighing Services

\$ 50 an hour

Equipment Refurbishing

\$ 52 an hour

\$ 10 for shop materials

Weight-Moving Equipment for Vehicle Sales

\$140 a unit

\$ 10 for shop supplies

Mass Laboratory Standards

\$25-125 a unit

.07 Mass Laboratory Standards

- A. If the standard is less than or equal to 5 kilograms, the fee is \$25 a unit;
- B. If the standard if greater than 5 kilograms but less than or equal to 30 kilograms, the fee is \$60 a unit; and
- C. If the standard if greater than 30 kilograms but less than or equal to 600 kilograms, the fee is \$125 a unit;

STATE FEES AND CHARGES**Additional Information continued: Lab Calibration Services**

Laboratory Standards	\$25-125
Increments per additional wt. per unit	
Services Related to Laboratory Standards of Mass	\$ 75 an hour
Volumetric Field Standards	\$ 30-250 a unit
Other Volumetric Calibrations	\$ 50 an hour
Volumetric Laboratory Standards	
if the standard is less than or equal to 4 liters (1 gallon)	\$ 38 each
if the standard is greater than 4 liters (1 gallon) but less than or equal to 40 liters (11 gallons)	\$112 each
if a standard is greater than 40 liters (11 gallons) but less than 400 liters (110 gallons) the fee is	\$250 each
Other Volumetric Laboratory Services	\$ 45 an hour
Thermometry and Calibration Services	\$ 65 an hour
Environmental Chamber Services	\$250 per use \$ 45 per tech
Linear Measures and Surveyor Tapes Testing	
testing rules	\$ 15 an interval
testing tapes	\$ 15 an interval
other linear devices	\$ 50 an hour

STATE FEES AND CHARGES

Additional Information, continued

Type Evaluation: NTEP Testing

Technical services and evaluations	\$100 per hour
Environmental chamber services	\$350 per device
Endurance testing (included in type evaluation)	\$125 per device
Certificate of Conformance drafting fee	\$500 per device
Vapor or flow meter standards	\$ 50 per device
Trailer-mounted provers, 200 gallon capacity plus 35 cents per mile;	\$ 50 per day
Trailer-mounted provers, 1,480-gallon capacity plus 45 cents per mile:	\$125 per day
(8) Large scale test unit plus \$2 per mile;	\$300 per day
(9) Van or Sedan	65 cents per mile
(10) 1 ton truck	75 cents per mile

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Weights and Measures)

DESCRIPTION OF FEE(S): Fees for registering each weight and measure used for commercial purposes.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 11-204.7	COMAR, Title 15 Subtitle 3, Chapter 8	Legislation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: Chapter 136; 1992

DATE AND AMOUNT OF LAST CHANGE: October 1, 2005 fee increased on 7 categories, one additional category was added.

PURPOSE OF FEE(S): To require commercial weighing and measuring devices to be registered with the Secretary of Agriculture. Collected fees are used to defray the cost of administering the weights and measurements subtitle. Any unspent funds collected shall revert to the General Fund.

FY 2018 REVENUES: \$1,777,737

SOURCE CODES FOR FUND: 5814

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Testing \$61,639
Lab Calibration Services \$1,918

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1202 Various Codes Programs Total:	\$2,002,622
--	---	-------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	L00A1202 Programs Total:	\$282,245
--	-----------------------------	-----------

STATE FEES AND CHARGES

Additional Information

Fee Type:

Scales with a capacity of up to 100 pounds (maximum fee per business location: \$325)	\$ 20
For each scale, plus \$50 for each business location	
Scales with capacity of more than 100 pounds, up to 2,000 pounds	\$ 60
Scales with a capacity of more than 2,000 pounds	\$ 100
Belt conveyor scales	\$ 300
Railroad track scales	\$ 300
Vehicle scales	\$ 250
Grain moisture meter	\$ 100
Retail motor fuel dispenser meter of less than 20 gallons per minute (maximum fee per location: \$375)	\$ 12.50
Retail motor fuel dispenser meter of 20 gallons per minute, or more	\$ 45
Bulk petroleum fuel meter of 20 gallons per minute, up to 150 gallons per minute	\$ 50
Bulk Petroleum over 150 gallons per minute	\$ 85
Liquefied petroleum gas meters	\$ 75
Point of Sale (POS) connected to a weighing or per business location)	\$ 100

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Weights and Measures)

DESCRIPTION OF FEE(S): Certification program for the voluntary registration of service technicians and service agencies

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 11-204.1	COMAR, Title 15 Regulatory process Subtitle 3, Chapter 11	Legislation

RATE OR AMOUNT OF FEE(S):	One-time application fee \$25 Service Technician Certificate \$50 Service Agency Certificate \$200
---------------------------	--

DATE FEE(S) FIRST AUTHORIZED:	1998
-------------------------------	------

DATE AND AMOUNT OF LAST CHANGE:

PURPOSE OF FEE(S): Partially defray of costs of the certification Program

FY 2018 REVENUES:	\$29,286
-------------------	----------

SOURCE CODES FOR FUND:	5742
------------------------	------

FUND THAT REVENUES ARE CREDITED TO:	Special Fund
--	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	Weight & Measures Registration \$1,831,903 Equipment Testing \$1,981 NTEP Testing \$61,639
--	--

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1202 Various Codes Programs Total:	\$1,631,524
--	---	-------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	L00A1202 Programs Total:	\$282,245
--	-----------------------------	-----------

Department of Agriculture
Weights & Measures – Commercial

L00A1202

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Organic Certification)

DESCRIPTION OF FEE(S): Fees Charged for Organic Certification

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture Article, 10-602, 10-1406	COMAR, Title 15, Subtitle 22, Chapter 3	Legislation

RATE OR AMOUNT OF FEE(S): Certification Fee -\$500

DATE FEE(S) FIRST AUTHORIZED: 1992, effective October 1, 1992

DATE AND AMOUNT OF LAST CHANGE: January 1, 2012 – changed from
\$400 to \$500 per year fee for all applicants.

PURPOSE OF FEE(S): Partially defray the costs of certifying producers and handlers of
organic commodities.

FY 2018 REVENUES: \$45,810

SOURCE CODES FOR FUND: 6801; 8118

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1203 Various Codes Programs Total: \$65,829
--	--

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	Organic Certification \$42,731
--	-----------------------------------

Department of Agriculture
Organic Certification

L00A1203

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Grading Services)

DESCRIPTION OF FEE(S): Hourly fees collected for grading of meat, poultry, eggs, fruits, vegetables and grain.

STATUTORY AUTHORITY
Agriculture § 10-603

REGULATORY CITATION
Cooperative Agreement with
USDA

METHOD TO CHANGE
Notification to users

RATE OR AMOUNT OF FEE(S): Hourly Rate of \$37-\$112 per hour depending on the type of grading.

DATE FEE(S) FIRST AUTHORIZED: Generally, before 1957.

DATE AND AMOUNT OF LAST CHANGE: July 1, 2009 Hourly rate increased from a range of \$37 to \$110 to \$37-\$112

PURPOSE OF FEE(S): To partially defray the expense of administering the subtitle.

FY 2018 REVENUES: \$1,045,242

SOURCE CODES FOR FUND: 6741; 8118; 8964

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1203 Various Codes
Programs Total: \$1,045,242

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

Department of Agriculture
Grading Services

L00A1203A

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Maryland Egg Law)

DESCRIPTION OF FEE(S): Registration, inspection and collection fees imposed upon packers and distributors of shell eggs.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 4-311.2, 4-311.6	COMAR; Title 15, Subtitle 04, Chapter 01	Legislation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE: See Additional Information

PURPOSE OF FEE(S): To partially defray the expenses of administering the Maryland Egg Law (Subtitle 3).

FY 2018 REVENUES: \$275,707

SOURCE CODES FOR FUND: 6813,5817,7491,7647

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1203 Various Codes Programs Total: \$254,260
--	---

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	L00A1203
--	----------

Department of Agriculture
Maryland Egg Law

L00A1203

STATE FEES AND CHARGES

Additional Information

RATE OF FEE:

- 1) A \$30 annual registration fee is paid by packers and distributors of shell eggs. A packer or distributor who keeps 3,000 or fewer chickens and sells eggs only from those chickens is required to register but is exempt from fees.
- 2) An inspection fee of 8 cents per 30 dozen cases of sold or delivered shell eggs and a quarterly report detailing the number of shell eggs sold, is due each quarter from packers and distributors. A packer or distributor who keeps less than 3,000 chickens and sells eggs only from those chickens is exempt from filing the report and submitting the fees.
- 3) If a packer or distributor fails to file a quarterly report and not pay the required inspection fee, then a collection fee is imposed in the amount of ten percent (10%) of the unpaid inspection fee due or \$100, whichever is greater.

DATE AND AMOUNT OF LAST CHANGE:

Chapter 542; Acts 1993 -- The annual registration fee was raised from \$15 to \$30 annually effective January 1, 1994. The fee exemption threshold, which is based on the number of chickens kept by a packer or distributor, was raised from 50 chickens to 3,000 chickens effective July 1, 1993. The collection fee provision became effective July 1, 1993.

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Grain Dealers' Licensing)

DESCRIPTION OF FEE(S): Licensing fees charged to persons or entities who engage in grain related commerce.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 13-203	COMAR; Title 15 Subtitle 19, Chapter 1	Regulation

RATE OR AMOUNT OF FEE(S): \$50 to \$300

DATE FEE(S) FIRST AUTHORIZED: 1982

DATE AND AMOUNT OF LAST CHANGE: 1987 – changed from a \$200 fee to a \$50 - \$300 range.

PURPOSE OF FEE(S): To pay the expenses incurred in the administration of the licensing program in this subtitle; and for preparing the annual Directory of Grain Dealers as required by § 13-206.

FY 2018 REVENUES: \$8,200

SOURCE CODES FOR FUND: 5787

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Egg Inspection & Grading, Organic Certification,
Kitchen Grease & Misc. Fees \$1,988,566

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1203 Various Codes
Programs Total: \$2,153,182

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

Additional Information

1987 changes:

<u>Type of License</u>	<u>Bushel of Grain Anticipated to be handled in the Year of License Application, Rounded to Nearest 1,000 Bushels</u>	<u>Annual License Fee</u>
A	1 to 49,000	\$ 50
B	50,000 to 99,999	\$100
C	100,000 to 499,999	\$200
D	500,000 and above	\$300

Any unexpended funds over \$50,000 revert to the general fund.

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Maryland Waste Kitchen Grease Fund)

DESCRIPTION OF FEE(S): Registration Fees for Haulers of Waste Kitchen Grease.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture Article, Title 10-1801-1809	COMAR; Title 15	Legislation

RATE OR AMOUNT OF FEE(S):	One-time application fee	\$100
	Vehicle Registration fee (per vehicle)	\$100

DATE FEE(S) FIRST AUTHORIZED: 2011

DATE AND AMOUNT OF LAST CHANGE: July 2011

PURPOSE OF FEE(S): Collected fees are used to defray partially the expense of administering laws governing waste kitchen grease haulers.

FY 2018 REVENUES: \$5,320

SOURCE CODES FOR FUND: 3894

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1203 Various Codes

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Livestock Sales)

DESCRIPTION OF FEE(S): Livestock Dealer License and Laboratory Charges

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture Article, Laboratory fees § 10-602 License Title § 3-302/303	N/A	Legislation

RATE OR AMOUNT OF FEE(S):	Laboratory fees License fee	Reasonable Cost \$50
---------------------------	--------------------------------	-------------------------

DATE FEE(S) FIRST AUTHORIZED: Generally, before 1957

DATE AND AMOUNT OF LAST CHANGE: July 1, 1992; license fees doubled

PURPOSE OF FEE(S): To register persons engaging in the business of livestock sales and to protect against the spread of infectious diseases. Funds are to be used to defray partially the expenses incurred in administering these subtitles.

FY 2018 REVENUES: \$1,117

SOURCE CODES FOR FUND: 5766; 6718; 6729; 6732; 6780; 6807; 8115; 8118

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1205 Various Codes \$92,771.39
--	------------------------------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	L00A1205 Programs Total:	\$2,566,381
--	-----------------------------	-------------

Department of Agriculture
Livestock Dealer License and Lab Charges

L00A1205

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (State Board of Veterinary Medical Examiners)

DESCRIPTION OF FEE(S): Veterinary Related Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 2-303	COMAR; Title 15, Subtitle 14,Chapter 12	State Board of Veterinary Examiners

RATE OR AMOUNT OF FEE(S):	Veterinarian initial license fee: \$225 Veterinarian late registration fee \$100 Veterinarian reinstatement fee \$225 Veterinarian State Board exam fee \$225 Veterinary technician application fee \$ 85 Veterinary technician fee (triennial) \$ 60 Veterinary hospital license fee (annual) \$150 Veterinary hospital late fee \$100 Animal Control Facility License \$100 Letter of good standing fee \$ 25 Veterinarian Registration fee (7/1-12/31) \$150 Veterinarian Registration fee (1/1-6/30) \$75 Veterinary hospital license (initial) \$215
---------------------------	---

DATE FEE(S) FIRST AUTHORIZED: before the 1957 revision of
Annotated Code in article 43; § 155.

DATE AND AMOUNT OF LAST CHANGE: New Fee Amounts effective 12/31/2015,pursuant to adoption of proposed action on regulations. May 22, 2008: The animal control facility license and the requisite fee were adopted as emergency legislation. The regulation became adopted as an emergency provision effective October 31, 2008. It was adopted permanently effective March 9, 2009.

PURPOSE OF FEE(S):	To register and license individuals involved in the veterinary profession.
--------------------	--

FY 2018 REVENUES:	\$769,430.00
-------------------	--------------

SOURCE CODES FOR FUND:	4908; 4909; 4911; 4917; 4918; 4920; 4923; 4924; 7647; 8118
------------------------	--

FUND THAT REVENUES ARE CREDITED TO:	General Fund (civil penalties only); all other revenue goes into Special Fund
-------------------------------------	---

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	None
---	------

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1207 Various Codes \$670,200
--	-------------------------------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	None
--	------

Department of Agriculture
Veterinary Fees

L00A1207

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Maryland Horse Industry Board)

DESCRIPTION OF FEE(S): Application, Inspection and Licensing fees for horse riding related activities. Commercial equine feed assessment to support industry promotion, education, research and health.

STATUTORY AUTHORITY
Agriculture § 2-711,712,713
2-708.2, 6-107.2

REGULATORY CITATION
COMAR; Title 15,
Subtitle 16, Chapter 1

METHOD TO CHANGE
Legislation

RATE OR AMOUNT OF FEE(S):	Application for License	\$ 50	
	License renewal (annual)		\$ 50 Total
	Inspection fee	\$ 75	
	Commercial Feed		\$ 6 per ton

DATE FEE(S) FIRST AUTHORIZED: 1968, 2002

DATE AND AMOUNT OF LAST CHANGE: 1992, Doubled License Renewal
2009, Commercial Feed Assessment Tripled

PURPOSE OF FEE(S): Regulations were adopted to insure the humane treatment of horses & the safety of horse riders. Additionally, regulations were set in place to promote the Maryland Horse Industry.

FY 2018 REVENUES: \$311,697

SOURCE CODES FOR FUND: 5550; 5553; 7458; 8118

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	L00A1208 Various Codes \$305,878
--	-------------------------------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	None
--	------

Additional Information

Stable License and the Stable inspection fees do not coincide with Title §2-711, Title §2-713 of the Agriculture Article. According to the Agriculture Article, Title §2-712 is clear as to the annual license fee "renewal" equaling \$50, however, there is no explicit reference for a fee when an applicant makes an initial application for a license under Title §2-711. Fiscal year 2003 was the first year of new funding source from feed sales under Title § 6-107.2.
See Title 16.01.04F. (c) (ii)

Department of Agriculture
Application, Inspection & Licensing for Horse Riding

L00A1208

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Spay/Neuter Program)

DESCRIPTION OF FEE(S): Fees charged for Animal Feed Registration used to award grants for Dog and Cat spay and neutering.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture Article, 2-1601-2-1605	COMAR, Title 15,	Legislation

RATE OR AMOUNT OF FEE(S): See Additional Information.

Chapter 563 and 564, Acts 2013; The Secretary shall establish a fee on each brand name or product name of commercial feed that is prepared and distributed for consumption by a dog or cat registered under §§6-107 of this article. The fee from October 1, 2013 through September 30, 2014, inclusive, \$50; from October 1, 2014 through September 30, 2015, inclusive \$75; and after September 30, 2015 \$100.

DATE FEES(S) FIRST AUTHORIZED: October 1, 2013

DATE AND AMOUNT OF LAST CHANGE: October 1, 2013

PURPOSE OF FEE(S): The purpose of the Fund is to reduce animal shelter overpopulation and cat and dog euthanasia rates.

FY 2018 REVENUES: \$1,081,944

FUND THAT REVENUES
ARE CREDITED TO: Special Fund /Source Code: 4929, 8037

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Spay and Neuter Program

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1210 Various Codes \$311,544
Program Total: \$897,474

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Pesticide Use Control)

DESCRIPTION OF FEE(S): Fees assessed for the licensing and certification of pesticide applicators and dealers.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 5-207	COMAR; Title 15 Subtitle 5, Chapter 1	Legislation
RATE OR AMOUNT OF FEE(S):	Private Applicators Certificate	\$7 for 3 yr.
	Pest Control Applicator Certificate	\$75 annual fee, plus \$25 for each additional category
	Pest Control Consultant Certificate	\$75 annual fee
	Pest Control Applicators Exam	\$10 per exam
	Pesticide Business License	\$150 annual fee
	Pest Control Consultant License	\$150 annual fee
	Pesticide Dealer Permit	\$25 annual fee

DATE FEE(S) FIRST AUTHORIZED: Generally, before the 1957 revision of the Annotated Code in Article 66C, § 110A-2 to § 110A-4.

DATE AND AMOUNT OF LAST CHANGE:

Pest Control Application Certificate:	2004
Pest Control Consultant Certificate:	2004
Increase from \$65 to \$75 per year	
Pesticide Business License:	2004
Pest Control Consultant License:	2004
Increase from \$125 to \$150 per year	

PURPOSE OF FEE(S): Collected fees are used to defray partially the expenses of administering laws governing pesticide applicators.

FY 2018 REVENUES: \$824,492

SOURCE CODES FOR FUND: 5800,5811,6774,4605,5793,5796,5799,4599
5790,5811,6774

FUND THAT REVENUES ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: L00A1404 Various Codes
(INCLUDE BUDGET CODES) \$824,492

Department of Agriculture
Pesticide Control

L00A1404

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Pesticide Use Control)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

None

Commercial Registered Technician \$ 30

Consultant Registered Technician \$ 30

Not for Hire License \$150

New fees evolved out of FY10 Legislative Session

Department of Agriculture
Pesticide Control

L00A1404

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Plant Protection)

DESCRIPTION OF FEE(S): Plant Disease Control License, Inspection
and Certification Fees

STATUTORY AUTHORITY
Agriculture § 5-309

REGULATORY CITATION
COMAR Title 15
Subtitle 06, Chapter 02

METHOD TO CHANGE
Legislation

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule.

DATE FEE(S) FIRST AUTHORIZED: Generally, before the 1957 Annotated Code in
Article 48; § 79

DATE AND AMOUNT OF LAST CHANGE: July 1, 2004, Plant Broker or Dealer & Nursery
Certification increased from \$75/yr. to \$100/yr.

PURPOSE OF FEE(S): The Plant Broker or Dealer License and Inspection Fees and the
Nursery Certification and Inspection Fees are placed into the Plant
Protection Fund and used to partially defray the cost of inspecting
nurseries.

FY 2018 REVENUES: \$172,572

SOURCE CODES FOR FUND: 5781; 5784; 5802; 6750; 6762; 6765; 6777; 6778; 8118

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1405 Various Codes
\$213,871

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$909,553
L00A1405 \$1,238,700

Department of Agriculture
Plant Protection

L00A1405

STATE FEES AND CHARGES

Additional Information

FEE SCHEDULE:

Plant Broker or Dealer:	\$100/yr		
Nursery Inspection Certificate or a Plant Dealer License for Field Inspections of:			
1 acre or less:	\$10		
1 to 5 acres:	\$20		
5 to 10 acres:	\$30		
More than 10 acres:	\$3 for each acre or part of any acre up to a maximum of \$1,000.		
Nursery Inspection Certificate	\$100		
Certified Seed Potatoes			
Field Inspection	\$4 per acre, or part thereof		
Bin Inspection	2 cents for each 100 pounds		
Boxcar or warehouse inspection	8 cents per 100 pounds		
Trueness to name Plant Certification			
\$50 per acre or part of an acre in plant production			
Virus-free Plant Certification			
Certification Fee for each acre or part thereof in Plant Production:			
Strawberry plants	\$50		
Grape vines, fruit trees, bramble plants	\$70		
Miscellaneous Service Fees – Soil Sample Analysis			
PH	\$10		
Fertility	\$10		
Pathogen	\$25		
Nematode	\$25		
Pest Identification			
Routine	\$ 5		
Non-routine	\$15		
Urgent	\$25		
Equipment Fumigation			
Equipment Pick-up	\$25	Ginseng Licensing	
Equipment return	\$25	Collection Permit	\$2.00
Hive Body/Deep Super	\$ 4	Dealer Registration	\$20.00
Shallow Super	\$ 3.50		
Misc. Equipment	\$ 1.50		
Phytosanitary Certificates			
Including Travel	\$25		
Excluding Travel	\$ 5		
Other Miscellaneous-UP to \$25 for each			
Publication			
Inspection			
Analysis; or Sample			

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Turf and Seed)

DESCRIPTION OF FEE(S): Fees charged for seed testing, seed and turf certification, and seed mixing.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture Article, Title 9-204 9-303; 9-605; 9-606	COMAR; Title 15, Subtitle 8, Chapter 1	Regulation
RATE OR AMOUNT OF FEE(S):	Fees vary by acreage and type of inspection.	

See attached for cash program fees

DATE FEE(S) FIRST AUTHORIZED: 1970

DATE AND AMOUNT OF LAST CHANGE: February 12, 2007 – see attached

PURPOSE OF FEE(S): To partially defray the cost of analysis and testing.

FY 2018 REVENUES: \$238,030

SOURCE CODES FOR FUND: 5775; 6783; 6786; 6789; 6792; 6795; 8115

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1406 Various Codes:

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: L00A1406 \$743,516

Department of Agriculture
Turf and Seed

L00A1406

STATE FEES AND CHARGES

Additional Information – Fee Schedule:

Seed Groups Tested Include the Following:

Group I	Small Grains and Legumes
Group II	Soybeans
Group III	Grasses, Other than those in Group I
Group IV	Tree and Shrub Seed
Group V	Flowers and Herbs
Group VI	Reclamation and Wetland Species, not listed above
Group VII	Mixtures of Groups I and II kinds (per component)
Group VIII	Mixtures of All other kinds (per component)

Fees for Seed Testing:

Test	I	II	III	IV	V	VI	VII	VIII
Purity and Noxious	\$10	\$15	\$35	\$10	\$20	\$90	\$10	\$20
Noxious Only	\$10	\$10	\$20	\$10	\$15	\$40	\$10	\$20
Germination Only	\$10	\$10	\$15	\$30	\$15	\$50	\$15	\$20
PGN	\$15	\$20	\$50	\$35	\$30	\$120		
All Contaminant Extra	\$10		\$25	\$15	\$15		\$10	\$25

Additional Fees for Testing

- 1) Additional \$10 shall be charged for Germination Tests conducted in Sand-Soil
- 2) Uncleaned or excessively chaffy or dirty samples and other seed tests not listed shall be charged for on the basis of the actual time required to make tests at the rate of \$40 per hour.
- 3) Miscellaneous fees, as follows:
 - A) Tetrazolium test for quick identification of viability, which includes a priority fee \$50
 - B) Cold Tests – Soybeans, Lima Beans, Garden Beans, Corn, and others \$15
 - C) Accelerated Aging Test \$15
 - D) Laboratory Treatment with Fungicide \$10
 - E) Seed count (conditioned samples only) \$10
 - F) Endophyte testing (Tall Fescue and perennial Ryegrass) - \$25 Seed Test - \$35 Seedling Test
 - G) Round-UP tolerance Test \$20
 - H) Priority Testing - \$25

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (State Chemist)

DESCRIPTION OF FEE(S): Commercial Feed Registration

STATUTORY AUTHORITY
Agriculture § 6-107

REGULATORY CITATION

METHOD TO CHANGE
Legislation

RATE OR AMOUNT OF FEE(S): The annual registration fee for each brand
of commercial feed is \$50.

DATE FEE(S) FIRST AUTHORIZED: Generally before the 1957 revision of the
Annotated Code in Article 48; § 119

DATE AND AMOUNT OF LAST CHANGE: October 1, 2003 increased from \$40 to \$50.

PURPOSE OF FEE(S): To require commercial feed distributors to register each brand or
product name of commercial feed they intend to distribute within the
State. Unexpended funds up to \$100,000 do not revert to the
general fund.

FY 2018 REVENUES: \$920,428

SOURCE CODES FOR FUND: 5748

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Other State Chemist Fees \$3,065,057

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1409 Various Codes
Programs Total: \$3,065,057

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Department of Agriculture
State Chemist – Commercial Feed

L00A1409

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (State Chemist)

DESCRIPTION OF FEE(S): Commercial Fertilizer and Soil Conditioner
Registration and Inspection Fees.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 6-208	15.18.03	Legislation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: Generally before the 1957 revision of the
Annotated Code in Article 66c, § 476.

DATE AND AMOUNT OF LAST CHANGE: See additional information.

PURPOSE OF FEE(S): To require distributors of commercial fertilizers and soil conditioners
to register each brand and grade of commercial fertilizer and each
product name of soil conditioner they intend to distribute within the
State. Unexpended funds up to \$100,000 do not revert to the
general fund (see § 6-204).

FY 2018 REVENUES: \$92,628

SOURCE CODES FOR FUND: 5751; 5754; 6717; 6720
FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Other State Chemist Fees \$2,870,866

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1409 Various Codes
Programs Total: \$3,065,057

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Department of Agriculture
State Chemist – Commercial Fertilizer

L00A1409A

STATE FEES AND CHARGES

Additional Information

RATE OR AMOUNT OF FEE(S): For each brand and grade of commercial fertilizer and soil conditioner distributed in the State, in packages greater than 10 pounds, the annual registration fee is \$15 and the semi-annual inspection fee is 25 cents per ton except:

(1) for each brand and grade of commercial fertilizer and each soil conditioner distributed in packages of 10 pounds or less, the annual registration fee is \$30, notwithstanding any other registration or inspection fee;

(2) for each brand and grade of commercial fertilizer and each soil conditioner distributed in packages of 10 pounds or less and in packages over 10 pounds, a singular annual \$30 registration fee applies, and only the portion distributed in packages over 10 pounds is subject to the semi-annual inspection fee of 25 cents per ton.

DATE AND AMOUNT OF LAST CHANGE: July 1, 1989; the annual registration fee was raised from \$10 to \$15 and the inspection fee from 20 cents to 25 cents per ton; for the exceptions listed, the annual registration fee in items (1) & (2) above was changed from \$25 to \$30 and the inspection fee in item (2) was raised from 20 cents to 25 cents per ton.

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (State Chemist)

DESCRIPTION OF FEE(S): Pesticide Registration Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 5-105	COMAR; Title 15, Subtitle 18, Chapter 2	Legislation

RATE OR AMOUNT OF FEE(S): The annual registration fee for each pesticide is \$110. \$100 Registration Fee and \$10 Nass surcharge

DATE FEE(S) FIRST AUTHORIZED: Generally before the 1957 revision of the Annotated Code in Article 48; §§ 132,136.

DATE AND AMOUNT OF LAST CHANGE: October, 2003, fee increased from \$60 to \$100.

PURPOSE OF FEE(S): To require companies manufacturing pesticides to register each brand or product name of pesticide they intend to distribute within the State. Unexpended funds up to \$375,000 do not revert to the general fund.

FY 2018 REVENUES: \$1,411,977

SOURCE CODES FOR FUND: 5757

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Other State Chemist Fees \$1,653,080

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1209 Various Codes
Programs Total: \$3,065,057

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

STATE FEES AND CHARGES

Additional Information

RATE OR AMOUNT OF FEE(S):

Annual Fee: An applicant must pay an annual fee of \$100 to the Secretary for each pesticide product they register.

Terminal Registration Fee: Each applicant who discontinues the distribution of pesticide products must also pay a terminal registration fee of \$100 per year for a period of two years for each pesticide product they discontinue on an annual basis (unless the Secretary determines otherwise).

Late Fee: In addition to the annual fee, any person filing a renewal application after January 31 of each year for any product offered for sale shall pay a ten percent (10%) per month late registration fee for each pesticide not to exceed twice (2x) the annual registration fee per pesticide.

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (State Chemist)

DESCRIPTION OF FEE(S): Agricultural Liming Materials and Gypsum Registration and Inspection Fees.

STATUTORY AUTHORITY
Agriculture § 6-305

REGULATORY CITATION

METHOD TO CHANGE
Legislation

RATE OR AMOUNT OF FEE(S): Each applicant shall pay an annual \$110 registration fee for agricultural liming materials and gypsum they sell or distribute in the State. In addition, each registrant shall pay a semi-annual inspection fee at the rate of 10 cents per ton of agricultural liming materials and gypsum sold by a distributor in the State.

DATE FEE(S) FIRST AUTHORIZED: Generally, before the 1957 revision of the Annotated Code in article Title 48; § 143, § 144.

DATE AND AMOUNT OF LAST CHANGE: July 1, 1989, the annual registration fee was raised from \$100 to \$110 and the inspection fee was raised from 5 cents to 10 cents per ton.

PURPOSE OF FEE(S): To register distributors of agricultural liming materials and gypsum. Unexpended funds up to \$100,000 do not revert to the general fund.

FY 2018 REVENUES: \$21,703

SOURCE CODES FOR FUND: 5760; 6723

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Other State Chemist Fees \$3,043,354

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1409 Various Codes
Programs Total: \$3,065,057

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Department of Agriculture
State Chemist – Liming & Gypsum

L00A1409C

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (State Chemist)

DESCRIPTION OF FEE(S): Commercial Fertilizer/Pesticide Combination Registration and Inspection Fees.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 5-105 and	COMAR; Title 15, Subtitle 18, Chapter 2	Legislation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: Generally before the 1957 revision of the Annotated Code in Title Article 48; §§ 132,136 and in Title Article 66c. §476.

DATE AND AMOUNT OF LAST CHANGE: October, 2003, fee relating to pesticide(s) raised from \$60 to \$100.

PURPOSE OF FEE(S): To require companies manufacturing products containing both pesticide and fertilizer to register each brand, grade and product name they intend to distribute within the State. Unexpended funds do not revert to the general fund.

FY 2018 REVENUES: \$90,204

SOURCE CODES FOR FUND: 5763; 6798

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Other State Chemist Fees \$2,974,853

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) L00A1409 Various Codes
Programs Total: \$3,065,057

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Department of Agriculture
State Chemist – Fertilizer/Pesticide

L00A1409D

STATE FEES AND CHARGES

Additional Information

RATE OR AMOUNT OF FEE(S): For each brand, grade and product name containing both pesticide(s) and grade of commercial fertilizer distributed in the State in packages greater than 10 pounds, the annual registration fee is \$115 and the semi-annual inspection fee is 25 cents per ton except:

(1) for each brand, grade and product name of commercial fertilizer/pesticide combination distributed in packages of 10 pounds or less, the annual registration fee is \$130, not withstanding any inspection fee;

(2) for each brand, grade and product name of commercial fertilizer/pesticide combination distributed in packages of 10 or less and in packages over 10 pounds, a singular annual \$130 registration fee applies, and only the portion distributed in packages over 10 pounds is subject to the semi-annual inspection fee of 25 cents per ton.

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Nutrient Management)

DESCRIPTION OF FEE(S): Licensing and certification of persons engaged in nutrient management.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Agriculture § 8-806	COMAR; Title 15 Subtitle 20, Chapter 4	Legislation

RATE OR AMOUNT OF FEE(S):	NewCertificate for Consultant (one year)	\$ 50
	Nutrient Management License (one year)	
	a) Individual or sole proprietorship	\$ 50
	b) Corporation or partnership	\$100
	Certificate for Operators (one -time)	\$ 20 Renewals
	Certificate for Consultant (3-year term)	\$150
	Nutrient Management License (3-year term)	\$150

DATE FEE(S) FIRST AUTHORIZED: 1992, effective October 1, 1992

DATE AND AMOUNT OF LAST CHANGE: April, 2004

PURPOSE OF FEE(S): Charge reasonable fees, including an annual certification fee, to cover costs associated with the certification program.

FY 2018 REVENUES: \$35,313

SOURCE CODES FOR FUND: 5820, 5823

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: NONE

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$26,433

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: L00A1506 \$1,432,163
Programs Total: \$1,458,596

STATE FEES AND CHARGES

AGENCY: Department of Agriculture (Nutrient Management)

Additional Information

Additional Information

.05 Professional Fertilizer Applicator

- A. Certification. Each applicant for a professional fertilizer applicator certificate shall register with the Department, on a form approved by the Department.
- B. Certification Requirements. Each applicant for a professional fertilizer applicator certificate shall;
 - (1) Pay a fee of \$100;and
 - (2) Pass an examination given by the Department.
- C. Recertification. A certification shall be renewed annually by:
 - (1) Applying to the Department;
 - (2) Annually attending 2 hours of continuing education course or courses approved by the Department, or by reexamination;
 - (3) Paying the recertification fee of \$100; and
 - (4) Complying with all other requirements of the chapter.

.06 Examination for Professional Fertilizer Applicator Certificate.

- D. There is a \$10 fee for each reexamination.

.07 Business Licenses

- B. (3) Pay a \$50 fee.
- D. (2) subject to a \$30 late fee.

.08 B. There is a \$15 fee for each employee registered annually

- G. Subject to a \$30 late fee.

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health, Office of Health Care Quality - Behavioral & Allied Health

DESCRIPTION OF FEE(S): Opioid Therapy

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
HEALTH - GENERAL 19-308	10.47.04.05	Regulation

RATE OR AMOUNT OF FEE(S): FY 18 Fee \$700.

DATE FEE(S) FIRST AUTHORIZED: 5/5/08

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): Compensate OHCQ for the additional & extensive staff time required for the State and Federal review/evaluation of initial and recertification of Opioid Treatment Programs (OTP), as specified by 42 CFR Part 8 and COMAR 10.47.

FY 2018 REVENUES: \$28,300

FUND THAT REVENUES
ARE CREDITED TO: 0001-General Funds

OTHER REVENUE SOURCES

FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: \$665,770
(INCLUDE BUDGET CODES) M00B0103

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
Behavioral and Allied Health

M00B0103

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health/Office of Health Care Quality

DESCRIPTION OF FEE(S): License to operate a nursing Home, a hospital or related healthcare institution and Laboratory license application fees.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): Article 43, §34, 1957

DATE FEE(S) FIRST AUTHORIZED: See Additional Information

DATE AND AMOUNT OF LAST CHANGE: See Additional Information

PURPOSE OF FEE(S): Fees required to cover cost of handling applications, issuing licenses and permits.

FY 2018 REVENUES: \$1,435,872

FUND THAT REVENUES
ARE CREDITED TO: 0001-General Funds I

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$9,557,962

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
License to Operate a Nursing Home

M00B0103A

STATE FEES AND CHARGES

Additional Information

Office of Health Care Quality Licensing Fees

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s)		Last Change Date	Prior Fee
						First Authorized			
Nursing Homes 1-50	HEALTH - GENERAL	19-320	10.07.02.03	Legislation	\$ -	05/10/93		08/29/16	\$3,000
Nursing Homes 51-99	HEALTH - GENERAL	19-320	10.07.02.03	Legislation	\$ -	05/10/93		08/29/16	\$5,000
Nursing Homes 100+ Transitional Care Unit	HEALTH - GENERAL	19-320	10.07.02.03	Legislation	\$ -	05/10/93		08/29/16	\$7,000
ICF/IID Accredited Hospital Non-Accredited Hospital Correctional Health Facility Residential Treatment Center Freestanding Medical Facilities Nurse Staff Agency Nurse Referral Service Residential Service Agency Home Health Agency	HEALTH - GENERAL	19-320	10.07.15.03	Legislation	\$ -	08/29/83		08/29/16	\$3
	HEALTH - GENERAL	19-320	10.07.01.04		\$3,000	6/28/10			
	HEALTH - GENERAL	19-320	10.07.01.04		\$1,000	06/28/10			
	HEALTH - GENERAL	19-320	10.07.15.03	Legislation	\$ -	12/20/93		08/29/16	\$2
	HEALTH - GENERAL	19-308	10.07.04.03	Legislation	\$ -	04/17/67		08/29/16	\$1
	HEALTH - GENERAL	19-3A-01	10.07.08.05	Legislation	\$2,000	02/12/07		08/29/16	\$3,000
	HEALTH - GENERAL	19-20	10.07.03.06	Legislation	\$ -	12/17/07		08/29/16	\$150
	HEALTH - GENERAL	19-4B	10.07.07.04		\$1,000	11/06/06			
	HEALTH - GENERAL	19-4A	10.07.05.04		\$1,000	03/28/16			
	HEALTH - GENERAL	19-404	10.07.10.04	Legislation	\$ -	04/11/94		08/29/16	\$350
	HEALTH - GENERAL	19-903	10.07.21.04	Legislation	\$ -	08/10/98		08/29/16	\$300
Hospice Care Ambulatory Surgery Centers	HEALTH - GENERAL	19-3B-04/05	10.05.05.03		\$1,000	08/19/13			
Application fee									

Maryland Department of Health
License to Operate a Nursing Home

M00B0103A

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change Prior Date	Fee
Kidney Dialysis Centers	HEALTH - GENERAL	19-3B-04-05	10.05.04.03			\$700 11/17/08		
Major Medical Facilities	HEALTH - GENERAL	19-3B-04-05	10.05.03.03			\$700 08/23/99		
Birthing Centers	HEALTH - GENERAL	19-3B-04-05	10.05.02.03			\$300 02/15/16		
Comprehensive Rehab	HEALTH - GENERAL	19-1203	10.07.18.04			\$10 12/01/86		
Assisted Living 1-4	HEALTH - GENERAL	19-18	10.07.14.07	Legislation	\$50	08/19/13 08/29/16	\$200	
Assisted Living 5-15	HEALTH - GENERAL	19-18	10.07.14.07	Legislation	\$75	08/19/13 08/29/16	\$300	
Assisted Living 16-49	HEALTH - GENERAL	19-18	10.07.14.07	Legislation	\$100	08/19/13 08/29/16	\$450	
Assisted Living 50-99	HEALTH - GENERAL	19-18	10.07.14.07	Legislation	\$150	08/19/13 08/29/16	\$650	
Assisted Living 100-149	HEALTH - GENERAL	19-18	10.07.14.07	Legislation	\$250	08/19/13 08/29/16	\$1,000	
Assisted Living 150+	HEALTH - GENERAL	19-18	10.07.14.07	Legislation	\$375	08/19/13 08/29/16	\$1,500	
Adult Medica Day Care	HEALTH - GENERAL	14-206	10.12.04	Legislation	\$ -	12/21/15 08/29/16	\$200	
Tissue Bank	HEALTH - GENERAL	17-304	10.50.01.06			\$200 11/25/13		
Permitted Medical Labs	HEALTH - GENERAL	17-204	10.10.04.01			\$50 07/24/00		
Letter of Exception	HEALTH - GENERAL	17-204	10-10.04.02	Legislation	\$ -	12/21/15 08/29/16	\$100	
Cholesterol Testing	HEALTH - GENERAL	17-506	10.10.04.02	Legislation	\$ -	12/21/15 08/26/16	\$250	
Cytology	HEALTH - GENERAL	17-204	10.10.04.03	Legislation	\$ -	12/21/15 08/29/16	\$250	

Maryland Department of Health
License to Operate a Nursing Home

M00B0103A

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health, OHCQ Forensic Laboratories

DESCRIPTION OF FEE(S): Forensic Labs

STATUTORY AUTHORITY
Md. HGA § 17-2A

REGULATORY CITATION
COMAR 10.51.03.04

METHOD TO CHANGE
Regulation

RATE OR AMOUNT OF FEE(S): FY 18 Fee \$ 0

DATE FEE(S) FIRST AUTHORIZED: 5/28/2012

DATE AND AMOUNT OF LAST CHANGE: 2/29/2016

PURPOSE OF FEE(S): Fees required to cover cost of handling applications, issuing licenses and permits

FY 2018 REVENUES: \$3,000

FUNDS THAT REVENUES
ARE CREDITED TO: 0001-General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: \$57,388 M00B0103

Maryland Department of Health
Forensic Laboratories

M00B0103B

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Varied Licensing & Associated Fees
Commission on Kidney Disease

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: July 1, 1992

DATE AND AMOUNT OF LAST CHANGE: October 24, 1994 (See Attached)

PURPOSE OF FEE(S): Fees established to recover cost of Board Operations.

FY 2018 REVENUES: \$179,596

FUND THAT REVENUES
ARE CREDITED TO: 0003-Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$187,103 M00B0104

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

.

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Facilities with 0-39 patients	HEALTH OCCUPATIONS	13-313	10.30.05.02	Regulation	\$693	07/01/92	10/24/94	\$693
Facilities with 40-49 patients	HEALTH OCCUPATIONS	13-313	10.30.05.02	Regulation	\$1,274	07/01/92	10/24/94	\$1,274
Facilities with 50 or more patients	HEALTH OCCUPATIONS	13-313	10.30.05.02	Regulation	\$1,500	07/01/92	10/24/94	\$1,500
Late Fees	HEALTH OCCUPATIONS	13-313	10.30.05.02	Regulation	10% of fee	07/01/92	10/24/94	10% of fee
Facility roster fee	HEALTH OCCUPATIONS	13-313	10.30.05.02	Regulation	\$55	07/01/92	10/24/94	\$55

Maryland Department of Health
Kidney Disease

M00B0104

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Maryland Medical Cannabis Commission

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SEE ADDITIONAL INFORMATION		

RATE OR AMOUNT OF FEE(S):	SEE ADDITIONAL INFORMATION
---------------------------	----------------------------

DATE FEE(S) FIRST AUTHORIZED:	SEE ADDITIONAL INFORMATION
-------------------------------	----------------------------

DATE AND AMOUNT OF LAST CHANGE:	SEE ADDITIONAL INFORMATION
---------------------------------	----------------------------

PURPOSE OF FEE(s)	Fees established to recover cost of Commission operations.
-------------------	--

FY 2018 REVENUES:	\$3,508,494
-------------------	-------------

SOURCE CODE FOR FUNDS:

FUNDS THAT REVENUES ARE CREDITED TO:	0003 – Special Funds
---	----------------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF	\$4,389,774	M00B0104
----------------------	-------------	----------

ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$1,242,071
--	-------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A
--	-----

Maryland Department of Health
Maryland Medical Cannabis Commission

M00B0104

STATE FEES AND CHARGES

Additional Information

Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
						Date	Prior Fee
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$6,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$125,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$11,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$165,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$200	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$100	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$6,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$40,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$200	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$100	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$5,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$40,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$200	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$100	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$50	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$100	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$100	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$100	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$200	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$100	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$7,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$7,000	09/14/15	N/A	
HEALTH - GENERAL	13-3301	10.62.35.01	Regulation	\$2,000	09/14/15	N/A	

Maryland Department of Health
Medical Cannabis Commission

M00B0104

Maryland

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Examiners of Psychologists.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S):	SEE ADDITIONAL INFORMATION.
DATE FEE(S) FIRST AUTHORIZED:	SEE ADDITIONAL INFORMATION
DATE AND AMOUNT OF LAST CHANGE:	SEE ADDITIONAL INFORMATION
PURPOSE OF FEE(S):	Fees established to recover cost of Board.
FY 2018 REVENUES:	\$825,910
FUND THAT REVENUES ARE CREDITED TO:	0003 - Special Fund
OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$604,265 M00B0104
AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Licensure application fee	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$300	09/29/92	07/01/15	\$200
Psychology associate application fee	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$200	09/29/92	07/01/15	\$100
Psychology associate administrative fee	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$ -	09/29/92	07/01/15	\$100
National Examination fee	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$650	09/29/92	07/01/15	\$500
State examination	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$250	09/29/92		
Verification of licensure	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$20	09/29/92		
Biennial licensure renewal fee	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$400	09/29/92	07/01/15	\$350
Biennial Registration renewal fee	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$300	09/29/92	07/01/15	\$ -
Late fee	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$50	09/29/92		
Inactive status fee	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$200	09/29/92		
Reinstatement fee for license	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$700	09/29/92	07/01/15	\$650
Reinstatement fee for registration	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$600	09/29/92	07/01/15	\$ -
Penalty for returned check	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$50	09/29/92	07/01/15	\$25
Duplicate license - wall certificate	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$50	09/29/92		
Duplicate license - wall certificate	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$30	09/29/92	07/01/15	\$10
Temporary exception to practice	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$100	09/29/92		
Roster of licensed psychologists or registered psychology associates	HEALTH OCCUPATIONS	18-207	10.36.06.02	Regulation	\$150	09/29/92	07/01/15	\$ -

Maryland Department of Health
Board of Examiners of Psychologists M00B0104A

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Acupuncture.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to cover cost of Board operation.

FY 2018 REVENUES: \$314,521

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: \$281,154 M00B0104 (R402S)
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Maryland Department of Health
Board of Acupuncture

M00B0104B

STATE FEES AND CHARGES

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Initial application	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$525	12/01/94	08/08/13	\$450
Renewal Application	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$5	12/01/94	08/08/13	\$525
Application for inactive status	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$100	12/01/94		
Late application	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$100	12/01/94		
Reinstatement	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$200	12/01/94		
Fine for failure to notify Board of change in name or address	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$50	12/01/94		
Examination equivalency review plus all necessary travel, accommodations, and translation or other expenses	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$500	12/01/94		
Application for Professional Corporate Name	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$20	12/01/94		
Application for certification to practice acupuncture on animals	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$100	12/01/94		
Auricular detoxification specialist registration	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$25	12/01/94	08/08/13	\$50
Auricular detoxification specialist registration	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$100	12/01/94	08/08/13	\$25
License verification	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$50	12/01/94	08/08/13	\$20
Roster	HEALTH OCCUPATIONS	1A-206	10.26.01.03	Regulation	\$25	12/01/94		

Maryland Department of Health
Board of Acupuncture

M00B0104B

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Nursing Home Administrators

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of Board

FY 2018 REVENUES: \$56,700

FUND THAT REVENUES
ARE CREDITED TO: 0001 - General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$233,309 M00B1040 (R411G)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Application fee	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$100	07/15/71		
Original license	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$200	07/15/71	04/15/13	\$100
Biennial license renewal	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$200	07/15/71	01/25/10	\$100
Reinstatement fee	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$200	07/15/71	01/25/10	\$100
Duplicate of original license or license renewal	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$50	07/15/71	01/25/10	\$25
Inactive Fee	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$100	07/15/71	01/25/10	\$50
Biennial inactive renewal	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$100	07/15/71	01/25/10	\$50
Reactivation application fee	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$100	07/15/71		
Reactivation fee	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$100	07/15/71		
Fine for failure to notify Board of change in either name or home address of the licensee, or change in the name or address of the employer or business connection of the licensee within 30 days of the change	HEALTH OCCUPATIONS	9-101 &9-206	10.33.01.08	Regulation	\$100	07/15/71	01/25/10	\$50

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Dental Examiners.

STATUTORY AUTHORITY SEE ADDITIONAL INFORMATION	REGULATORY CITATION	METHOD TO CHANGE
---	---------------------	------------------

RATE OR AMOUNT OF FEE(S):	SEE ADDITIONAL INFORMATION.
---------------------------	-----------------------------

DATE FEE(S) FIRST AUTHORIZED:	SEE ADDITIONAL INFORMATION.
-------------------------------	-----------------------------

DATE AND AMOUNT OF LAST CHANGE:	SEE ADDITIONAL INFORMATION
---------------------------------	----------------------------

PURPOSE OF FEE(S):	Fees established to recover cost of Board.
--------------------	--

FY 2018 REVENUES:	\$2,575,670
-------------------	-------------

FUND THAT REVENUES ARE CREDITED TO:	0003 - Special Funds
--	----------------------

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$2,269,303	M00B0104 (R407S)
--	-------------	------------------

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Last Change	
						Date Fee (s) First Authorized	Prior Fee
Initial application dentist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$450	07/01/57	
Initial application dental hygienist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$275	07/01/57	07/01/05 \$375
Limited license fee dentist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$225	07/01/57	
Limited license fee credentials processing(foreign dental school graduate surcharge)	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$75	07/01/57	
Teacher's license fee dentist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$225	07/01/57	
Teacher's license fee dental hygienist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$225	07/01/57	
Teacher's license fee credentials processing (foreign school graduate surcharge)	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$75	07/01/57	
Temporary license application dental hygienist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$75	07/01/57	
Licensure by waiver of practical clinical examination application dentist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$450	07/01/57	
Licensure by waiver of practical clinical examination application dentist hygienist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$275	07/01/57	07/01/05 \$375
License renewal dentist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$560	07/01/57	7/1/11 \$365
License renewal dentist hygienist	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$182	07/01/57	7/1/11 \$135
License renewal teacher	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$225	07/01/57	
Dentist late renewal	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$300	07/01/57	7/1/11 \$150
Hygienist late renewal	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$150	07/01/57	7/1/11 \$75
Dental radiation technologist certification	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$68	07/01/57	7/1/11 \$50
Dental radiation technologist certification reinstatement	HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$118	07/01/57	7/1/11 \$75

Maryland Department of Health
Board of Dental Examiners

M00B0104D

STATE FEES AND CHARGES

Additional Information, Continued

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee Authorized	Fee (s)	First Date	Last Change Prior Date	Prior Fee
Dental radiation technologist late renewal fee		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$50	07/01/57		
Dental radiation technologist initial application fee for applicants holding an active license or certification to practice dental radiation technology in another state		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$20	07/01/57		
Reinstatement of lapsed license fee dentist		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$860	07/01/57	07/01/09	\$450
Reinstatement of lapsed license fee dentist -teacher's license		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$225	07/01/57		
Reinstatement of lapsed license fee dental hygienist license		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$332	07/01/57	07/01/09	\$265
Reinstatement of lapsed license fee dental hygienist teacher's license		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$225	07/01/57		
Lost, destroyed, or duplicate		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$15	07/01/57		
Verification of licensure		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$20	07/01/57		
Specialty identification (one time only)		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$150	07/01/57		
Advanced clinical training continuing education program application for a dentist who does not hold a Maryland license		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$25	07/01/57		
Dental assistant examination		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$20	07/01/57		
Class I and Class II permit initial application		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$1,000	07/01/57	03/14/12	-
Class I and Class II permit renewal		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$300	07/01/57	03/14/12	-
Class I and Class II permit additional location for a like permit-further evaluation not necessary		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$500	07/01/57	03/14/12	-
Class I and Class II permit additional location for a like permit-further evaluation necessary		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$700	07/01/57	03/14/12	-
Class I and Class II permit renewal of additional location for like permit		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$300	07/01/57	03/14/12	-
Class III permit initial application		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$1,000	07/01/57	03/14/12	-
Class III permit renewal		HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation		\$600.00	07/01/57	03/14/12	-

Maryland Department of Health
Board of Dental Examiners

M00B0104D

STATE FEES AND CHARGES

Additional Information, Continued

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) Authorized	First	Last Change Prior Date	Fee
Class III permit additional location for a like-permit further evaluation not necessary			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$600	07/01/57	03/14/12 -
Class III permit additional location for a like-permit further evaluation necessary			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$700	07/01/57	03/14/12 -
Class III permit renewal of additional location for a like permit			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$600	07/01/57	03/14/12 -
Conversion of parenteral sedation administration permit to a Class II permit			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$300	07/01/57	03/14/12 -
Conversion of a general anesthesia administration permit to a class III permit			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$600	07/01/57	03/14/12 -
Class III dental school facility permit initial application			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$1,000	07/01/57	03/14/12 -
Class III dental school facility renewal			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$600	07/01/57	03/14/12 -
Class III dental school facility permit additional location permit			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$600	07/01/57	03/14/12 -
Class III dental school facility permit fee renewal of additional location permit			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$600	07/01/57	03/14/12 -
Certificate for a treating dentist to allow another dentist or physician to administer anesthesia and sedation at the site of the treating dentist initial application			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$1,000	07/01/57	03/14/12 -
Certificate for a treating dentist to allow another dentist or physician to administer anesthesia and sedation at the site of the treating dentist renewal application			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$300	07/01/57	03/14/12 -
Certificate for a treating dentist to allow another dentist or physician to administer anesthesia and sedation at the site of the treating dentist additional location certificate			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$300	07/01/57	03/14/12 -
Certificate for treating dentist to allow another dentist or physician to administer anesthesia and sedation at the site of the treating dentist renewal of additional location certificate			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$300	07/01/57	03/14/12 -
Certificate for a treating dentist to treat a patient at a practice location other than their own, at which anesthesia and sedation is administered to the patient initial application			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$1,000	07/01/57	03/14/12 -
Certificate for a treating dentist to treat a patient at a practice location other than their own, at which anesthesia and sedation is administered to the patient renewal application			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$300	07/01/57	03/14/12 -

STATE FEES AND CHARGES

Additional Information, Continued

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) Authorized	First	Last Change Prior Date	Fee
Certificate for a treating dentist to treat a patient at a practice location other than their own, at which anesthesia and sedation is administered to the patient additional location certificate			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$300	07/01/57 03/14/12	-
Certificate for a treating dentist to treat a patient at a practice location other than their own, at which anesthesia and sedation is administered to the patient additional location certificate renewal of additional location certificate			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$300	07/01/57 03/14/12	-
Dental hygienist recognition as qualified to administer local anesthesia by infiltration			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$50	07/01/57 03/14/12	-
Certificate for a treating dentist to allow a certified registered nurse anesthetist to administer anesthesia and sedation at a specific practice location initial application			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$1,000	07/01/57 03/14/12	-
Certificate for a treating dentist to allow a certified registered nurse anesthetist to administer anesthesia and sedation at a specific practice location renewal			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$300	07/01/57 03/14/12	-
Certificate for a treating dentist to allow a certified registered nurse anesthetist to administer anesthesia and sedation at a specific practice location additional location certificate			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$300	07/01/57 03/14/12	-
Certificate for a treating dentist to allow a certified registered nurse anesthetist to administer anesthesia and sedation at a specific practice location additional location certificate renewal of additional location certificate			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$300	07/01/57 03/14/12	-
Dental hygienist recognition as qualified to administer local anesthesia			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$50	07/01/57 03/14/12	-
Certificate fee for treating dentist to allow a certified registered nurse anesthetist to administer anesthesia and sedation at a specific practice location initial application			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$1,000	07/01/57 03/14/12	-
Certificate fee for treating dentist to allow a certified registered nurse anesthetist to administer anesthesia and sedation at a specific practice location renewal application			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$300	07/01/57 03/14/12	-
Certificate fee for treating dentist to allow a certified registered nurse anesthetist to administer anesthesia and sedation at a specific practice location additional location certificate			HEALTH OCCUPATIONS	4-207	10.44.20.02	Regulation	\$300	07/01/57 03/14/12	-

Maryland Department of Health
Board of Dental Examiners

M00B0104D

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) Authorized	First	Last Change Date	Prior Fee
Certificate fee for treating dentist to allow a certified registered nurse anesthetist to administer anesthesia and sedation at a specific practice location renewal of additional location certificate			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$300	07/01/57	03/14/12 -
Dental hygienist recognition as qualified to monitor a patient to whom nitrous oxide has been administered			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$50	07/01/57	03/14/12 -
Inactive status application fee (per renewal) dentist			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$150	07/01/57	03/14/12 -
Inactive status application fee (per renewal) dentist			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$75	07/01/57	03/14/12 -
Dispensing prescription drug permit			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$1,075	07/01/57	07/01/16 \$75
Application reprocessing			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$50	07/01/57	
Corporate name application			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$150	07/01/57	
Returned check			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$25	07/01/57	
Late fee for failure to notify the Board within 60 days of change of address			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$10	07/01/57	
Dentists- diskettes, labels, rosters, or tapes			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$190	07/01/57	
Dental hygienists - diskettes, labels, rosters or tapes			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$130	07/01/57	
Dental assistants - diskettes. labels, rosters or tapes			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$145	07/01/57	
Jurisprudence Examination			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$50	07/01/57	
Copy of Maryland Laws and Regulation on computer disc or booklet			HEALTH OCCUPATIONS	4- 207	10.44.20.02	Regulation	\$25	07/01/57	

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Morticians and Funeral Directors
STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fee established to recover cost of Board.

FY 2018 REVENUES: \$373,955

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: \$515,851 M00B0104 (R409S)
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
Board of Morticians

M00B0104E

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change Date	Prior Fee
Mortician and Funeral Director examination fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$265	05/11/92		
Mortician license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Mortician license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Mortician license, renewal fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$325	05/11/92	09/01/09	\$225
Apprenticeship license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$325	05/11/92	09/01/09	\$225
Corporation license, renewal fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$975	05/11/92	09/01/09	\$875
Establishment license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$700	05/11/92	09/01/09	\$600
Establishment license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$700	05/11/92	09/01/09	\$600
Funeral Director license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Funeral Director license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Executor license fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$250	05/11/92	09/01/09	\$150
Surviving spouse license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Surviving spouse license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Courtesy card license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Courtesy card license, initial fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Late fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$400	05/11/92	09/01/09	\$300
Reinstatement fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$600	05/11/92	09/01/09	\$500
Inactive status fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$300	05/11/92	09/01/09	\$200
Inactive status renewal fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$300	05/11/92	09/01/09	\$200
Reactivation of license fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$300	05/11/92	09/01/09	\$200
Duplicate wall certificate	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$50	05/11/92		
Duplicate wallet certificate	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$35	05/11/92		
licensure verification/certification failure to notify the board within 30 days of an address change	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$40	05/11/92		
Returned check fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$50	05/11/92		
Continuing education vendor fee	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$40	05/11/92		
Establishment name change	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$100	05/11/92		
Non-compliance inspection fee- first offense	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$150	05/11/92	09/01/09	\$ -
Non-compliance inspection fee- first offense	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$50	05/11/92	09/01/09	\$ -
Non-compliance inspection fee- first offense	HEALTH OCCUPATIONS	7-206	10.29.04.02	Regulation	\$100	05/11/92	09/01/09	\$ -

Maryland Department of Health
Board of Morticians
Maryland Department of Health

M00B0104E

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health-Board of Chiropractic

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): To recover cost of Board's operation..

FY 2018 REVENUES: \$696,805

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$573,140 M00B0104 (R406S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Last Change		
						Date Fee (s) First Authorized	Date	Prior Fee
Application fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$200	03/30/92	07/01/09	\$100
Examination fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$300	03/30/92	07/01/09	\$250
Licensure fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$200	03/30/92	07/01/09	\$100
reexamination fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$400	03/30/92		
renewal fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$700	03/30/92	07/01/09	\$600
Late renewal fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$500	03/30/92		
Reinstatement fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$300	03/30/92	07/01/09	\$200
Duplicate license fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$50	03/30/92		
Duplicate license fee order at renewal	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$25	03/30/92	07/01/09	\$ -
Inactive status fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$350	03/30/92	07/01/09	\$100
Reactivation fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$200	03/30/92		
Preceptorship application fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$300	03/30/92		
Extern application fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$50	03/30/92	07/01/09	\$25
Licensure by credentials	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$750	03/30/92	07/01/09	\$250
Penalty for returned checks	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$50	03/30/92	07/01/10	\$75
Verification of licensure	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$35	03/30/92	07/01/09	\$25
Chiropractic assistant examination fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$300	03/30/92	07/01/09	\$200
Chiropractic assistant examination fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$250	03/30/92	07/01/09	\$200
Penalty for failure to maintain correct address with the board	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$200	03/30/92	07/01/09	\$100
Late renewal fee for chiropractic assistants	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$200	03/30/92	07/01/09	\$100
Supervising chiropractor application fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$300	03/30/92	07/01/09	\$200
Continuing education course processing review fee per hourly course unit	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$25	03/30/92		
Mailing labels or roster	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$200	03/30/92		\$ -
Chiropractic Asst. registration fee	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$100	03/30/92	07/01/10	\$200
Copy of laws or regs	HEALTH OCCUPATIONS	3-301	10.43.06.02	Regulation	\$25	03/30/92		\$ -

Maryland Department of Health
Board of Chiropractic & Massage Therapy Examiners M00B0104F

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health
Certification of Residential Child Care Program

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION
STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of Board.

FY 2018 REVENUES: \$66,575

FUND THAT REVENUES
ARE CREDITED TO: 0001 - General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$267,238 M00B1040 (R422G)

AMOUNT OF OTHER GENERAL

OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information – Complete schedule of fees

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s)		Last Change	
						First Authorized	Date	Prior Fee	
Residential Child Care Program Admin									
Prorate initial application fee as listed below									
Within 2 years to 18 months of the renewal date	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$200	01/07/08			
Within 2 years to 18 months of the renewal date	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$150	01/07/08			
Within 2 years to 18 months of the renewal date	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$100	01/07/08			
Within 2 years to 18 months of the renewal date	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$50	01/07/08			
State Comprehensive Examination	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$125	01/07/08			
Biennial certificate Renewal	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$200	01/07/08			
Reinstatement fee	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$200	01/07/08			
Late Renewal Fee	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$100	01/07/08			
Acting capacity approval Authorization to serve as the RCCPA for 2 individually licensed organizations	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$75	01/07/08			
Preceptor authorization	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$100	01/07/08			
Residential child and Youth Care Practitioner									
Initial Application	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$50	01/07/08			
Biennial Certificate Renewal	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$50	01/07/08			
Reinstatement fee	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$50	01/07/08			
Late renewal fee	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$25	01/07/08			
Other Fees									
Application for approval of a continuing education program of studies	HEALTH OCCUPATIONS	20-206	10.57.07.01	Regulation	\$100	01/07/08	04/09/10	\$100	

Maryland Department of Health
Residential Child Care Program

M00B0104G

STATE FEES AND CHARGES

Additional Information Continued

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) Authorized	First	Last Change Prior Date	Fee
Fine for failure to notify the board within 30 days of a change in the name, home address, electronic mail address, name or employer or business connection of the certificate holder			HEALTH OCCUPATIONS HEALTH	20- 206 20-	10.57.07.01	Regulation	\$50	01/07/08 04/09/10	\$50
Return check fee			OCCUPATIONS	206	10.57.07.01	Regulation	\$25	01/07/08 04/09/10	\$25
Diskettes, labels or rosters of certified individuals for:									
Residential Child Care Program Admin			HEALTH OCCUPATIONS	20- 206	10.57.07.01	Regulation	\$50	01/07/08 04/09/10	\$50
Residential Child and Youth Care Practitioner			HEALTH OCCUPATIONS	20- 206	10.57.07.01	Regulation	\$100	01/07/08 04/09/10	\$100
Lost, destroyed or duplicate license			HEALTH OCCUPATIONS	20- 206	10.57.07.01	Regulation	\$25	01/07/08 04/09/10	\$25
Written verification of certification			HEALTH OCCUPATIONS	20- 206	10.57.07.01	Regulation	\$15	01/07/08 04/09/10	\$15
Failure to appear at Standards Examination without justification			HEALTH OCCUPATIONS	20- 206	10.57.07.01	Regulation	\$15	01/07/08 04/09/10	\$15
Missing documentation reprocessing fee			HEALTH OCCUPATIONS	20- 206	10.57.07.01	Regulation	\$5	01/07/08 04/09/10	\$5

Maryland Department of Health
Residential Child Care Program

M00B0104G

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Occupational Therapy Practice.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of Board operation.

FY 2018 REVENUES: \$599,978

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$493,323 M00B0104 (R412S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s)		Last Change	
						First Authorized	Date	Prior Fee	
Address Change	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$50	03/15/04	03/15/04	\$ -	
Application for initial licensure	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$200	03/15/04			
Application for second temporary license	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$50	03/15/04			
Continuing Competency									
Provider Contract Hour review	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$30	03/15/04			
Insufficient fund	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$35	03/15/04	03/15/04	\$ -	
Reactivation of license after elective nonrenewal	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$245	03/15/04	03/15/04	\$ -	
Reinstatement	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$450	03/15/04			
Elective nonrenewal	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$25	03/15/04	03/15/04	\$ -	
Renewal, late fee	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$100	03/15/04			
Renewal, occupational therapist license	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$270	03/15/04			
Renewal, occupational therapy assistant license	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$210	03/15/04			
Verification of licensure	HEALTH OCCUPATIONS	10.20 & 10.206	10.46.05.01	Regulation	\$20	03/15/04			

Maryland Department of Health
Board of Occupational Therapy

M00B0104H

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Examiners in Optometry

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of Board.

FY 2018 REVENUES: \$305,366

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$291,582 M00B0104 (R413S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Application fee	HEALTH							
Biennial	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$300	10/22/84		
renewal license	HEALTH							
fee	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$600	10/22/84		
Partial waiver	HEALTH							
application fee	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$300	10/22/84		
Inactive license	HEALTH							
fee	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$250	10/22/84		
Late fee	HEALTH							
Reinstatement	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$100	10/22/84		
fee	HEALTH							
Reinstatement	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$50	10/22/84		
fee to active	HEALTH							
licensure	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$100	10/22/84		
Second Office	HEALTH							
Certificate	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$5	10/22/84		
Replacement	HEALTH							
wal certificate	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$ -	10/22/84	10/19/09	\$5
Limited license	HEALTH							
	OCCUPATIONS	11-207	10.28.07.02	Regulation	\$ -	10/22/84	10/19/09	\$5

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Audiologists, Hearing Aid Dealers & Speech Pathologists.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of Board operations.

FY 2018 REVENUES: \$430,481

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$385,448 M00B0104 (R420S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
Board of Audiologists, Hearing Aid
Dealers and Speech Pathologists

M00B0104J

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Application fee for full audiology or speech-language pathology license	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$150	1/25/74		
Hearing aid dispenser examination fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$150	1/25/74		
Repeat Hearing aid dispenser written examination	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$100	1/25/74		
Waiver of hearing aid dispenser written examination	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$100	1/25/74		
Biennial renewal of license fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$250	1/25/74		
Biennial renewal of dual audiology/speech-language pathology license fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$400	1/25/74		
Late fee for renewal of license	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$100	1/25/74		
Fee to reinstate an expired license where the licensee did not actively practice in another state	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$200	1/25/74	01/01/16	\$ -
Fee to reinstate an expired license where the licensee was actively licensed and practice in another state	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$50	1/25/74	1/1/16	\$ -
Application fee for full audiology or speech-language pathology license	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$100	1/25/74		
Application fee for hearing aid dispenser limited license and examination	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$150	01/25/74		
Renewal of limited license fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$25	01/25/74		
Replacement of registration certificate	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$5	01/25/74		
Replacement of wall certificate	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$25	01/25/74		
Application fee for full speech-language pathology assistant license	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$100	01/25/74		
Application fee for temporary speech-language pathology assistant license	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$100	01/25/74		
Biennial renewal of full speech-language pathology assistant license fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$100	01/25/74		
Renewal of temporary speech-language pathology assistant license fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$25	01/25/74		
Verification of license fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$25	01/25/74		
Returned check fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$25	01/25/74		
Speech-language pathologists roster fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$75	01/25/74		
Audiologists roster fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$55	01/25/74		
Hearing aid dispenser examination fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$55	01/25/74		
Inactive status fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$25	01/25/74		
Reactivation fee	HEALTH OCCUPATIONS	2-206	10.41.01.02	Regulation	\$50	01/25/74		

Maryland Department of Health
Board of Audiologists, Hearing Aid
Dealers and Speech Pathologists

M00B0104J

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Environmental Health Specialist

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of Board operations.

FY 2018 REVENUES: \$28,100

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$52,029 M00B0104 (R408S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Maryland Department of Health
Board of Environmental Health Specialist

M00B0104K

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee First Authorized	Last Change	
							Date	Prior Fee
Application processing fee	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	100	09/08/86	01/03/13	\$ -
12-month renewal certificate of eligibility for obtaining employment	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$50	09/08/86	01/03/13	\$ -
initial license fee	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$75	09/08/86	01/03/13	\$ -
Biennial license renewal	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$200	09/08/86	01/03/13	\$ -
late renewal of biennial license	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$50	09/08/86	01/03/13	\$ -
Reactivation processing fee to change from inactive status to active status	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$300	09/08/86	01/03/13	\$ -
Reactivation processing fee to change from non-renewed status to active status	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$500	09/08/86	01/03/13	\$ -
Inactive status fee	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$25	09/08/86	01/03/13	\$ -
Returned check charged	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$25	09/08/86	01/03/13	\$ -
Replacement of license	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$25	09/08/86	01/03/13	\$ -
Copy of roster of current license holders	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$25	09/08/86	01/03/13	\$ -
24-month renewal of certificate of in training for temporary employees	HEALTH OCCUPATIONS	21-206	1060.06.01	Regulation	\$25	09/08/86	01/03/13	\$ -

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Podiatric Medical Examiners.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SEE ADDITIONAL INFORMATION		

RATE OR AMOUNT OF FEE(S):	SEE ADDITIONAL INFORMATION
---------------------------	----------------------------

DATE FEE(S) FIRST AUTHORIZED:	SEE ADDITIONAL INFORMATION
-------------------------------	----------------------------

DATE AND AMOUNT OF LAST CHANGE:	SEE ADDITIONAL INFORMATION
---------------------------------	----------------------------

PURPOSE OF FEE(S):	Fees established to recover cost of Board operations.
--------------------	---

FY 2018 REVENUES:	\$364,829
-------------------	-----------

FUND THAT REVENUES ARE CREDITED TO:	0003 - Special Funds
--	----------------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	None
--	------

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$319,009 M00B0104 (R417S)
--	-------------------------------

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Application fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$50	02/04/96		
Eligibility verification for PM Lexis examination	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$50	02/04/96		
Original license fee-January issue	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$1,050	02/04/96		
Original license fee-January issue	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$850	02/04/96		
Limited license fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$100	02/04/96		
Inactive license fee (initial application)	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$150	02/04/96		
Biennial license renewal fee (payable in \$525 annual payments)	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$1,050	02/04/96		
Inactive license renewal fee (payable annually)	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$50	02/04/96		
Late renewal fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$250	02/04/96		
Reinstatement of inactive license fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$300	02/04/96		
Reinstatement of expired license processing fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$50	02/04/96		
Reinstatement of inactive or expired license fee - January Issue	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$1,050	02/04/96		
Reinstatement of inactive or expired license fee - July Issue	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$850	02/04/96		
Certification of license fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$30	02/04/96		
Duplicate license fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$50	02/04/96		
Regulation or professional corporation fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$100	02/04/96		
Dispensing prescription drug permit fee (payable every 5 years)	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$1,050	02/04/96	07/01/15	\$50
Penalty for failure to maintain correct address with the board	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$300	02/04/96		
Roster of licensees fee	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$500	02/04/96		
Request for copy of public orders	HEALTH OCCUPATIONS	13-206	10.40.03.02	Regulation	\$50	02/04/96		

Maryland Department of Health
Board of Podiatric Medical Examiners

M00B0104L

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S):	Board of Dietetic Practice	STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SEE ADDITIONAL INFORMATION				

RATE OR AMOUNT OF FEE(S):	SEE ADDITIONAL INFORMATION
---------------------------	----------------------------

DATE FEE(S) FIRST AUTHORIZED:	SEE ADDITIONAL INFORMATION
-------------------------------	----------------------------

DATE AND AMOUNT OF LAST CHANGE:	SEE ADDITIONAL INFORMATION
---------------------------------	----------------------------

PURPOSE OF FEE(S): Fees established to recover cost of Board operations.

FY 2018 REVENUES:	\$254,448
-------------------	-----------

FUND THAT REVENUES ARE CREDITED TO:	0003 - Special Funds
--	----------------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$243,795	M00B0104 (R403S)
--	-----------	------------------

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
Board of Dietetic Practice

M00B0104M

STATE FEES AND CHARGES

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Application fee	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$75	02/20/89		
License fee	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$225	02/20/89		
License renewal fee due on or before Oct 31 of renewal year	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$250	02/20/89		
Late fee due with the renewal fee for renewal submitted between Nov 1 and Dec 31 of the renewal year	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$100	02/20/89		
License verification fee	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$50	02/20/89		
Reinstatement fee due in addition to renewal fee submitted after Dec 31 of the renewal year	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$300	02/20/89		
Returned check fee	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$25	02/20/89		
Inactive status fee	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$75	02/20/89		
Reactivation fee after inactive status	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$150	02/20/89		
Late fee for failure to notify the Board within 30 days of change of address	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$50	02/20/89		
Duplicate license fee	HEALTH OCCUPATIONS	5-205,5-206, 5-303, 5-308	10.56.02.02	Regulation	\$ -	02/20/89	07/01/15	\$25

Maryland Department of Health
Board of Dietetic Practice

M00B0104M

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Pharmacy
STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to maintain Board administrative functions, licensure operations, and other services.

FY 2018 REVENUES: \$3,573,883

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$3,532,099 M00B0104 (R414S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Pharmacist examination fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$150	07/01/1981		
Pharmacist reciprocity fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$300	07/01/1981		
Pharmacist renewal fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$225	07/01/1981		
Pharmacist reinstatement fee for up to 2 years after license expiration, payable in addition to renewal fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$300	07/01/1981		
Pharmacist reinstatement fee for more than 2 years after license expiration, payable in addition to renewal fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$315	07/01/1981		
Pharmacy initial fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$700	07/01/1981		
Pharmacy renewal fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$500	07/01/1981	07/01/15	\$600
Pharmacy-late fee (payable if renewal fee is received between Dec 2 and Jan 31)	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$200	07/01/1981		
Pharmacy-late fee (payable if renewal fee is received after Jan 31)	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$550	07/01/1981		
Distributor initial fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$1,750	07/01/1981		
Distributor renewal fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$1,750	07/01/1981		
Distributor reinstatement fee after Dec 31	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$1,500	07/01/1981		
Pharmacy technician registration fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$45	07/01/1981		
Pharmacy technician registration fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$45	07/01/1981		
Pharmacy technician reinstatement fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$45	07/01/1981		
Pharmacy student-pharmacy technician administration fee for exemption	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$45	07/01/1981		
review of pharmacy technician training programs submitted to the board for approval	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$100	07/01/1981	07/01/15	\$200
Duplicate registration fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$10	07/01/1981		
Duplicate license or duplicate permit fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$10	07/01/1981		
Written verification of good standing fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$25	07/01/1981		
Returned check fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$35	07/01/1981		
Roster printed on labels fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$150	07/01/1981		
Failure to maintain current address fee	HEALTH OCCUPATIONS	12-206	10.34.09.02	Regulation	\$25	07/01/1981		

Maryland Department of Health
Board of Pharmacy

M00B0104O

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Examiners of Professional Counselors and Therapists.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SEE ADDITIONAL INFORMATION		

RATE OR AMOUNT OF FEE(S):	SEE ADDITIONAL INFORMATION.
---------------------------	-----------------------------

DATE FEE(S) FIRST AUTHORIZED:	SEE ADDITIONAL INFORMATION
-------------------------------	----------------------------

DATE AND AMOUNT OF LAST CHANGE:	SEE ADDITIONAL INFORMATION
---------------------------------	----------------------------

PURPOSE OF FEE(S):	Fees are established to cover the cost of operations.
--------------------	---

FY 2018 REVENUES:	\$1,275,192
-------------------	-------------

FUND THAT REVENUES ARE CREDITED TO:	0003 - Special Funds
--	----------------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$862,488 M00B0104 (R404S)
--	-------------------------------

AMOUNT OF OTHER GENERAL

OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change Date	Prior Fee
Application processing for certificate and trainee status	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$150	07/10/89	07/01/15	\$75
Application processing for licensure	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$250	07/10/89	07/01/15	\$75
Subsequent application review	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$50	07/10/89	07/01/15	\$25
Pre Application credentials evaluation	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$50	07/10/89		
Certification	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$100	07/10/89		
Licensure	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$200	07/10/89	07/01/15	\$100
Certification and trainee renewal	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$200	07/10/89	07/01/15	\$150
Licensure renewal	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$275	07/10/89	07/01/15	\$200
Late renewal (in addition to \$F or G of this regulation	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$50	07/10/89		
Certification and license verification	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$20	07/10/89		
Duplicate or replacement certificate or license	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$15	07/10/89		
Endorsement to another jurisdiction	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$10	07/10/89		
Name or address change	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$ -	07/10/89	07/01/15	\$ -
Inactive status (annual)	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$50	07/10/89	07/01/15	\$25
Reinstatement fee for certificate	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$150	07/10/89	07/01/15	\$100
Reinstatement fee for certificate	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$200	07/10/89	07/01/15	\$100
2-year sponsorship of continuing education program for organization	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$750	07/10/89	07/01/15	\$100
2-year sponsorship of continuing education program for individual	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$300	07/10/89	07/01/15	\$100
2-year sponsorship of continuing education program for individual workshop	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$150	07/10/89	07/01/15	\$100
Review for non-pre approved CEUs for individuals (per occurrence)	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$15	07/10/89		
Drug and alcohol certification upgrade	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$25	07/10/89		
Returned check	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$25	07/10/89		
Failure to notify of change of address	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$25	07/10/89		
Copy and scanning fee	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	2 per page	07/10/89	07/01/15	\$ -
Out-of-State application processing	HEALTH OCCUPATIONS	17.206	10.58.02.02	Regulation	\$250	07/10/89	07/01/15	\$ -

Maryland Department of Health
Examiners of Professional Counselors

M00B0104P

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Social Work Examiners.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of Board's operation.

FY 2018 REVENUES: \$1,669,913

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$1,745,122 M00B0104 (R419S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
Board of Social Work Examiners

M00B0104Q

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Application processing	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$100	11/01/76		
Initial license	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$75	11/01/76		
License renewal associate level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$100	11/01/76	07/01/15	\$80
License renewal graduate level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$200	11/01/76	07/01/15	\$165
License renewal certified level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$275	11/01/76	07/01/15	\$225
License renewal certified-clinical level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$275	11/01/76	07/01/15	\$225
Inactive status	OCCUPATIONS	19-206	10.42.05.02	Regulation	\$15	11/01/76	07/01/15	\$25
Reactivation processing fee to change from inactive status to active status associate level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$125	11/01/76	07/01/15	\$105
Reactivation processing fee to change from inactive status to active status graduate level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$225	11/01/76	07/01/15	\$190
Reactivation processing fee to change from inactive status to active status certified level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$300	11/01/76	07/01/15	\$250
Reactivation processing fee to change from inactive status to active status certified-clinical level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$300	11/01/76	07/01/15	\$250
Reinstatement processing fee to change from non-renewed status to active status associate level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$125	11/01/76	07/01/15	\$180
Reinstatement processing fee to change from non-renewed status to active status graduate level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$225	11/01/76		
Reinstatement processing fee to change from non-renewed status to active status certified level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$300	11/01/76	07/01/15	\$325
Reinstatement processing fee to change from non-renewed status to active status certified-clinical level	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$300	11/01/76	07/01/15	\$325
Replacement fee pocket card license	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$25	11/01/76		
Replacement fee wall certificate	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$50	11/01/76		
Application for authorization to sponsor continuing education programs (required only if not automatically entitled to sponsor programs under COMAR 10.42.06) application	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$200	11/01/76	07/01/15	\$ -
Application for authorization to sponsor continuing education programs (required only if not automatically entitled to sponsor programs under COMAR 10.42.06) program approval	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$100	11/01/76		
Rosters bachelor and graduate levels	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$80	11/01/76	07/01/15	\$ -
Rosters certified and certified-clinical levels	HEALTH OCCUPATIONS	19-206	10.42.05.02	Regulation	\$150	11/01/76	07/01/15	\$ -

Maryland Department of Health

Board of Social Work Examiners

M00B0104Q

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Physical Therapy Examiners.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to cover cost of Board operations.

FY 2016 REVENUES : \$1,004,917

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$879,371 M00B0104 (R415S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Application fee	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$150	07/01/86		
Biennial renewal fee - Physical Therapist	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$325	07/01/86		
Biennial renewal fee - Physical Therapist assistant	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$300	07/01/86		
Reinstatement fee	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$400	07/01/86		
Restricted license	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$125	07/01/86		
Duplicate license	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$75	07/01/86		
Penalty for returned check	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$40	07/01/86		
Written verification of licensure	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$25	07/01/86		
Law booklet (free to applicants)	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$20	07/01/86		
CEU course approval for sponsor	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$50	07/01/86		
Penalty for failure to maintain correct address with board	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$100	07/01/86		
Late renewal fee	HEALTH OCCUPATIONS	13/207	10.38.07.02	Regulation	\$ -	07/01/86	07/01/07	\$500

Maryland Department of Health
Board of Physical Therapy Examiners

M00B0104R

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Board of Nursing

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE

SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): To maintain Board operations as the licensing and regulatory body for nurses, certified nursing assistants, medication technicians, and electrologists.

FY 2018 REVENUES: \$8,045,056

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$7,431,587 M00B0105

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information – Complete Schedule of Fees

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Registered Nurse (RN) & Licensed Practical Nurse (LPN) Examination and Re-Examination	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$100	09/30/73		
Initial Advanced Practice RN Certification	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$50	09/30/73		
Additional Advanced Practice RN Initial Certification	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$25	09/30/73		
RN & LPN Endorsement License	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$100	09/30/73		
RN & LPN Temporary License	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$40	09/30/73		
Active RN License Renewal	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$136	09/30/73	07/01/17	\$146
Active LPN License Renewal	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$110	09/30/73		
Volunteer RN & LPN Renewal	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$40	09/30/73		
Inactive RN & LPN License Renewal	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$40	09/30/73		
LPN Conversion from Inactive License to Active	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$70	09/30/73		
RN Conversion from Inactive License to Active	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$96	09/30/73	07/01/17	\$106
Advanced Practice License Renewal	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$146	09/30/73	07/01/17	\$156
Renewal of each additional Advanced Practice Certification	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$10	09/30/73		
Verification of Licensure	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$25	09/30/73		
Copies of Transcripts or Duplicate Test Scores	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$25	09/30/73		
Duplicate Registration	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$15	09/30/73		
Certification of Initial License	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$25	09/30/73		
Returned Check Fee	HEALTH OCCUPATIONS	8-206	10.27.01.02	Regulation	\$25	09/30/73		
Initial Certified Nursing Assistant Certification	HEALTH OCCUPATIONS	8-6A-04	10.39.01.02	Regulation	\$20	02/05/01		
Certified Nursing Assistant Endorsement Certification	HEALTH OCCUPATIONS	8-6A-04	10.39.01.02	Regulation	\$20	02/05/01		
Certified Nursing Assistant Renewal Certification	HEALTH OCCUPATIONS	8-6A-04	10.39.01.02	Regulation	\$40	02/05/01		
Verification of Certification	HEALTH OCCUPATIONS	8-6A-04	10.39.01.02	Regulation	\$25	02/05/01		
Returned Check Fee	HEALTH OCCUPATIONS	8-6A-04	10.39.01.02	Regulation	\$25	02/05/01		
Duplicate Certificate	HEALTH OCCUPATIONS	8-6A-04	10.39.01.02	Regulation	\$10	02/05/01		

Maryland Department of Health
Board of Physicians

M00B0105

STATE FEES AND CHARGES

Additional Information – Complete Schedule of Fees

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change Prior Date	Fee
Initial Medication Technician Certification			HEALTH OCCUPATIONS	8-6A-04	10.39.04.03	Regulation	04/24/06	\$20
Medication Technician Certification Renewal			HEALTH OCCUPATIONS	8-6A-04	10.39.04.03	Regulation	04/24/06	\$30
Returned Check Fee			HEALTH OCCUPATIONS	8-6A-04	10.39.04.03	Regulation	04/24/06	\$25
Duplicate Certification Fee			HEALTH OCCUPATIONS	8-6A-04	10.39.04.03	Regulation	04/24/06	\$10
Electrology Application			HEALTH OCCUPATIONS	8-6B-04	10.53.12.01	Regulation	09/30/91	\$100
Electrology Clinical Examination and Re-Examination			HEALTH OCCUPATIONS	8-6B-04	10.53.12.01	Regulation	09/30/91	\$100
Electrology Renewal			HEALTH OCCUPATIONS	8-6B-04	10.53.12.01	Regulation	09/30/91	\$200
Electrology Inactive Licensure			HEALTH OCCUPATIONS	8-6B-04	10.53.12.01	Regulation	09/30/91	\$25
Duplicate License			HEALTH OCCUPATIONS	8-6B-04	10.53.12.01	Regulation	09/30/91	\$25
Electrology Law Book			HEALTH OCCUPATIONS	8-6B-04	10.53.12.01	Regulation	09/30/91	\$25
Returned Check Fee			HEALTH OCCUPATIONS	8-6B-04	10.53.12.01	Regulation	09/30/91	\$25
Verification of Licensure			HEALTH OCCUPATIONS	8-6B-04	10.53.12.01	Regulation	09/30/91	\$25
Initial Direct Entry Midwife Application			HEALTH OCCUPATIONS	8-6C-01	10.64.01.18	Regulation	12/09/16	\$900
Direct Entry Midwife Licensure Renewal			HEALTH OCCUPATIONS	8-6C-01	10.64.01.18	Regulation	12/09/16	\$800
Direct Entry Midwife Reactivation Fee			HEALTH OCCUPATIONS	8-6C-01	10.64.01.18	Regulation	12/09/16	\$800
Direct Entry Midwife Reinstatement Fee			HEALTH OCCUPATIONS	8-6C-01	10.64.01.18	Regulation	12/09/16	\$900
Direct Entry Midwife Inactive Status Fee			HEALTH OCCUPATIONS	8-6C-01	10.64.01.18	Regulation	12/09/16	\$100
Nurse Practitioner Preceptorship Tax			HEALTH OCCUPATIONS	8-206	10-739	Legislation	07/01/16	\$15

Maryland Department of Health
Board of Physicians

M00B0105

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health,

DESCRIPTION OF FEE(S): Maryland Board of Physicians

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SEE ADDITIONAL INFORMATION		

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: See Additional Information

PURPOSE OF FEE(S): To cover all costs associated with the licensure of physicians and allied health practitioners.

FY 2018 REVENUES: \$8,968,867

FUND THAT REVENUES
ARE CREDITED TO: 0003-Special

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$9,056,516 M00B0106

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Maryland Department of Health
Board of Physicians

M00B0106

ADDITIONAL INFORMATION

							Last Change	
Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Date	Prior Fee
Initial Medical License for American School Graduates	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$790	03/16/77	03/20/00	\$450
Initial Medical License for Foreign School Graduates	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$890	03/16/77	01/02/92	\$550
Licensure by Conceded Eminence	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$1,090	03/16/77	New	\$ -
Medical License Reinstatement (Eligible for renewal)	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$700	03/16/77	03/20/00	\$500
Medical License Reinstatement (Not eligible for renewal)	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$600	03/16/77	03/20/00	\$500
Medical License Renewal	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$486	03/16/77	04/02/01	\$436
Inactive Medical License	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$50	03/16/77	New	\$ -
Physician Acupuncture Certification	HEALTH OCCUPATIONS	14-207	10.32.15.02	Regulation	\$150	03/16/77	New	\$ -
Physician Drug Dispensing Permit	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$1,050	03/16/77	07/20/15	\$50
Unlicensed Medical Practitioner Registration	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$100	03/16/77	03/20/00	\$50
Written Verification of Medical License	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$50	03/16/77	New	\$ -
Replacement Medical Wall License	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$75	03/16/77	New	\$ -
Replacement Physician Registration Card	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$25	03/16/77	New	\$ -
Approval of Professional Corporation's Name (Physicians)	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$50	03/16/77	New	\$ -
Medical License Name Change	HEALTH OCCUPATIONS	14-207	10.32.01.12	Regulation	\$25	03/16/77	New	\$ -
Initial Physician Assistant License	HEALTH OCCUPATIONS	15-206	10.32.03.16	Regulation	\$225	03/18/91	10/03/11	\$150
Physician Assistant License Renewal	HEALTH OCCUPATIONS	15-206	10.32.03.16	Regulation	\$160	03/18/91	10/03/11	\$50
Physician Assistant License Reinstatement	HEALTH OCCUPATIONS	15-206	10.32.03.16	Regulation	\$225	03/18/91	10/03/11	\$75
Physician Assistant Delegation Agreement	HEALTH OCCUPATIONS	15-206	10.32.03.16	Regulation	\$200	03/18/91	New	\$ -

Maryland Department of Health
Maryland Board of Physicians

M00B0106

ADDITIONAL INFORMATION:

									Last Change	
Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date	Fee (s) Authorized	First	Prior Date	Fee
Written Verification of Physician Assistant License		HEALTH OCCUPATIONS	15-206	10.32.03.16	Regulation	\$25	03/18/91	New		\$ -
Replacement Physician Assistant Wall License		HEALTH OCCUPATIONS	15-206	10.32.03.16	Regulation	\$75	03/18/91	New		\$ -
Physician Assistant License Name Change		HEALTH OCCUPATIONS	15-206	10.32.03.16	Regulation	\$25	03/18/91	New		\$ -
Initial Polysomnographic Technologist License		HEALTH OCCUPATIONS	14-5C-04	10.32.06.09	Regulation	\$200	12/01/08	New		\$ -
Polysomnographic Technologist License Renewal		HEALTH OCCUPATIONS	14-5C-04	10.32.06.09	Regulation	\$150	12/01/08	New		\$ -
Polysomnographic Technologist License Reinstatement		HEALTH OCCUPATIONS	14-5C-04	10.32.06.09	Regulation	\$200	12/01/08	New		\$ -
Written Verification of Polysomnographic Technologist License		HEALTH OCCUPATIONS	14-5C-04	10.32.06.09	Regulation	\$25	12/01/08	New		\$ -
Replacement Polysomnographic Technologist Wall License		HEALTH OCCUPATIONS	14-5C-04	10.32.06.09	Regulation	\$25	12/01/08	New		\$ -
Polysomnographic Technologist License Name Change		HEALTH OCCUPATIONS	14-5C-04	10.32.06.09	Regulation	\$25	12/01/08	New		\$ -
Initial Athletic Trainer License		OCCUPATIONS	5D-03	10.32.08.08	Regulation	\$200	07/22/13	New		\$ -
Athletic Trainer License Renewal		HEALTH OCCUPATIONS	14-5D-03	10.32.08.08	Regulation	\$135	07/22/13	New		\$ -
Athletic Trainer License Reinstatement		HEALTH OCCUPATIONS	14-5D-03	10.32.08.08	Regulation	\$200	07/22/13	New		\$ -
Athletic Trainer Evaluation and Treatment Protocol		HEALTH OCCUPATIONS	14-5D-03	10.32.08.08	Regulation	\$100	07/22/13	New		\$ -
Written Verification of Athletic Trainer License		HEALTH OCCUPATIONS	14-5D-03	10.32.08.08	Regulation	\$25	07/22/13	New		\$ -
Replacement Athletic Trainer License		HEALTH OCCUPATIONS	14-5D-03	10.32.08.08	Regulation	\$25	07/22/13	New		\$ -
Athletic Trainer License Name Change		HEALTH OCCUPATIONS	14-5D-03	10.32.08.08	Regulation	\$25	07/22/13	New		\$ -
Initial Radiation Therapists License		OCCUPATIONS	5B-04	10.32.10.18	Regulation	\$150	02/16/90	10/05/09		\$75
Radiation Therapist License Renewal		HEALTH OCCUPATIONS	14-5B-04	10.32.10.18	Regulation	\$135	02/16/90	10/05/09		\$50
Radiation Therapist License Reinstatement		HEALTH OCCUPATIONS	14-5B-04	10.32.10.18	Regulation	\$150	02/16/90	10/05/09		\$75
Written Verification of Radiation Therapist License		HEALTH OCCUPATIONS	14-5B-04	10.32.10.18	Regulation	\$25	02/16/90	New		\$ -
Replacement Radiation Therapist License		HEALTH OCCUPATIONS	14-5B-04	10.32.10.18	Regulation	\$25	02/16/90	New		\$ -
Replacement Radiation Therapist Wall Certificate		HEALTH OCCUPATIONS	14-5B-04	10.32.10.18	Regulation	\$25	02/16/90	New		\$ -
Radiation Therapist License Name Change		HEALTH OCCUPATIONS	14-5B-04	10.32.10.18	Regulation	\$25	02/16/90	New		\$ -
Initial Radiographer License		HEALTH OCCUPATIONS	14-5B-04	10.32.10.18	Regulation	\$150	02/16/90	10/05/09		\$75

Maryland Department of Health
Maryland Board of Physicians

M00B0106

ADDITIONAL INFORMATION:

Radiographer License Renewal	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$135	02/16/90	10/05/09	\$50
Radiographer License Reinstatement	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$150	02/16/90	10/05/09	\$75
Written Verification of Radiographer License	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	02/16/90	New	\$ -
Replacement Radiographer License	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	02/16/90	New	\$ -
Replacement Radiographer Wall Certificate	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	02/16/90	New	\$ -
Radiographer License Name Change	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	02/16/90	New	\$ -
Initial Nuclear Medicine Technologist License	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$150	02/16/90	10/05/09	\$75
Nuclear Medicine Technologist License Renewal	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$135	02/16/90	10/05/09	\$50
Nuclear Medicine Technologist License Reinstatement	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$150	02/16/90	10/05/09	\$75
Written Verification of Nuclear Medicine Technologist License	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	02/16/90	New	\$ -
Replacement Nuclear Medicine Technologist License	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	02/16/90	New	\$ -
Replacement Nuclear Medicine Technologist Wall Certificate	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	02/16/90	New	\$ -
Nuclear Medicine Technologist License Name Change	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	02/16/90	New	\$ -
Initial Radiologist Assistant License	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$150	10/05/09	New	\$ -
Radiologist Assistant License Renewal	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$135	10/05/09	New	\$ -
Radiologist Assistant License Reinstatement	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$150	10/05/09	New	\$ -
Written Verification of Radiologist Assistant License	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	10/05/09	New	\$ -
Replacement Radiologist Assistant License	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	10/05/09	New	\$ -
Replacement Radiologist Assistant Wall Certificate	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	10/05/09	New	\$ -
Radiologist Assistant License Name Change	HEALTH OCCUPATIONS	14- 5B-04	10.32.10.18	Regulation	\$25	10/05/09	New	\$ -
Initial Respiratory Care Practitioner License	HEALTH OCCUPATIONS	14- 5A-04	10.32.11.12	Regulation	\$200	11/11/91	03/07/11	\$150
Respiratory Care Practitioner License Renewal	HEALTH OCCUPATIONS	14- 5A-04	10.32.11.12	Regulation	\$150	11/11/91	03/07/11	\$135
Respiratory Care Practitioner License Reinstatement	HEALTH OCCUPATIONS	14- 5A-04	10.32.11.12	Regulation	\$200	11/11/91	03/07/11	\$150
Written Verification of Respiratory Care Practitioner License	HEALTH OCCUPATIONS	14- 5A-04	10.32.11.12	Regulation	\$25	11/11/91	New	\$ -
Replacement Respiratory Care Practitioner Registration Card	HEALTH OCCUPATIONS	14- 5A-04	10.32.11.12	Regulation	\$25	11/11/91	New	\$ -
Replacement Respiratory Care Practitioner Wall Certificate	HEALTH OCCUPATIONS	14- 5A-04	10.32.11.12	Regulation	\$75	11/11/91	New	\$ -
Respiratory Care Practitioner Name Change	HEALTH OCCUPATIONS	14- 5A-04	10.32.11.12	Regulation	\$25	11/11/91	New	\$ -
Initial Perfusionist License	HEALTH OCCUPATIONS	14- 5E-04	10.32.20.13	Legislation	\$300	09/15/14	New	\$ -

Maryland Department of Health
Maryland Board of Physicians

M00B0106

ADDITIONAL INFORMATION:

Perfusionist License	HEALTH								\$
Renewal	OCCUPATIONS	14-5E-04	10.32.20.13	Legislation	\$221	09/15/14	New	-	-
Perfusionist License	HEALTH								\$
Reinstatement	OCCUPATIONS	14-5E-04	10.32.20.13	Legislation	TBA	09/15/14	New	-	-
Written Verification of	HEALTH								\$
Perfusionist License	OCCUPATIONS	14-5E-04	10.32.20.13	Legislation	\$25	09/15/14	New	-	-
Replacement Perfusionist	HEALTH								\$
License	OCCUPATIONS	14-5E-04	10.32.20.13	Legislation	\$25	09/15/14	New	-	-
Perfusionist License Name	HEALTH								\$
Change	OCCUPATIONS	14-5E-04	10.32.20.13	Legislation	\$25	09/15/14	New	-	-
Initial Naturopathic Doctor	HEALTH								\$
License	OCCUPATIONS	14-5F-05	10.32.21.20	Legislation	\$790	03/01/16	New	-	-
Naturopathic Doctor	HEALTH								\$
License Renewal	OCCUPATIONS	14-5F-05	10.32.21.20	Legislation	\$486	03/01/16	New	-	-
Naturopathic Doctor									
License Reinstatement	HEALTH								\$
(Eligible for renewal)	OCCUPATIONS	14-5F-05	TBA	Legislation	\$700	03/01/16	New	-	-
Naturopathic Doctor									
License Reinstatement (Not	HEALTH								\$
eligible for renewal)	OCCUPATIONS	14-5F-05	TBA	Legislation	\$600	03/01/16	New	-	-
Written Verification of									
Naturopathic Doctor	HEALTH								\$
License	OCCUPATIONS	14-5F-05	TBA	Legislation	\$50	03/01/16	New	-	-
Replacement Naturopathic	HEALTH								\$
Doctor License	OCCUPATIONS	14-5F-05	TBA	Legislation	\$25	03/01/16	New	-	-
Naturopathic Doctor	HEALTH								\$
License Name Change	OCCUPATIONS	14-5F-05	TBA	Legislation	\$25	03/01/16	New	-	-
Physician and/or Allied									
Health Professional	HEALTH				\$0.05 per				\$
Rosters	OCCUPATIONS	14-207	10.32.01.12	Regulation	record	01/02/92	New	-	-

STATE FEES AND CHARGES

AGENCY:	Maryland Department of Health Board of Massage Therapy Examiners	
DESCRIPTION OF FEE(S):	SEE ADDITIONAL INFORMATION	
STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
SEE ADDITIONAL INFORMATION		
RATE OR AMOUNT OF FEE(S):	SEE ADDITIONAL INFORMATION	
DATE FEE(S) FIRST AUTHORIZED:	SEE ADDITIONAL INFORMATION	
DATE AND AMOUNT OF LAST CHANGE:	SEE ADDITIONAL INFORMATION	
PURPOSE OF FEE(S):	To cover cost of Board's operation.	
FY 18 REVENUES:	\$185,240	
FUND THAT REVENUES ARE CREDITED TO:	0003-Special Funds	
OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	NA	
AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$443,459 M00B0104(R405S)	
AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS FOR SAME EXPENDITURES:	\$258,219 Carryover	

Maryland Department of Health
Board of Massage Therapy Examiners B0104S

ADDITIONAL INFORMATION:

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s)		Last Change	
						First Authorized	Date	Prior Fee	
Application Fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$150	03/30/92	07/01/09	\$100	
License fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$200	03/30/92			
State examination fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$275	03/30/92			
Re-Examination fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$300	03/30/92	07/01/09	\$175	
Biennial renewal fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$250	03/30/92	07/01/09	\$200	
Late renewal fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$200	03/30/92	07/01/09	\$100	
Reinstatement fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$200	03/30/92			
Inactive renewal fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$50	03/30/92			
Reactivation fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$100	03/30/92			
Duplicate license or registration fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$40	03/30/92			
Duplicate license or registration ordered at renewal fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$20	03/30/92	03/03/08	-	
Verification fee	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$35	03/30/92	03/03/08	-	
Penalty for returned checks	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$50	03/30/92	03/03/08	-	
Mailing labels or roster	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$200	03/30/92	03/03/08	-	
Penalty for failure to maintain correct address with the board	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$100	03/30/92	03/03/08	-	
Continuing education course processing review fee per hourly course unit	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$25	03/30/92	03/03/08	-	
Copy of laws or regs	HEALTH OCCUPATIONS	3-301	10.43.06.03	Regulation	\$25	03/30/92	03/03/08	-	

Maryland Department of Health

Board of Massage Therapy Examiners

B0104S

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Division of Vital Records

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: October, 2013 – fee for copy of CBC increased from \$30 to \$50.

PURPOSE OF FEE(S): Fees established to cover costs of service. CBC fee raise to provide money for the Children Trust Fund.

FY 2018 REVENUES: \$7,039,935

FUND THAT REVENUES
ARE CREDITED TO: 0001-General Funds \$7,029,285
0003-Special \$10,650

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$6,604,075 M00F0101(D106G)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Maryland Department of Health
Vital Records

M00F0101

ADDITIONAL INFORMATION:

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Last Change	
						Date Fee (s) First Authorized	Prior Fee
Application fee Birth Certificate Copy	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$10	N/A	07/01/16 \$24
Application fee Birth Certificate Copy Foreign Adoption	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$24
Application fee Commemorative Birth Certificate Copy	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$50	N/A	07/01/16 \$30
Application fee Death Certificate 1st Copy	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$10	N/A	07/01/16 \$24
Application fee Death Certificate Subsequent Copies	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$12
Application fee Fetal Death Certificate Copy	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$12
Application fee Stillbirth Certificate Copy	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$24
Application fee Marriage Certificate Copy	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$12
Application fee Divorce Verification	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$12
Correction fee Birth/Death Certificate	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$10	N/A	07/01/16 \$12
Adoption Processing Fee	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$24
Foreign Adoption Processing Fee	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$24
Legitimation Processing Fee	HEALTH - GENERAL	4-217	10.03.01.08 10.03.01.13	Legislation	\$12	N/A	07/01/16 \$24

Maryland Department of Health
Vital Records

M00F0101

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Anatomy Board

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of Board expenditures.

FY 2018 REVENUES: \$845,490

FUND THAT REVENUES
ARE CREDITED TO: 0001-General

OTHER REVENUE SOURCES

FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$1,006,646 M00F0101(D120G)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES

Maryland Department of Health
Anatomy Board

M00F0101A

STATE FEES AND CHARGES

Additional Information

*The Board Fees are fees established to recover costs and are for the USAGE of specimens for education or research.

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Last Change		
						Date Fee (s) First Authorized	Date	Prior Fee
Member School Cadaver Fee	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$140	1957	01/01/15	\$137
Member School Upper/Lower Torso	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$84	1957	01/01/15	\$82
Member School Head/Neck	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$84	1957	01/01/15	\$88
Member School Internal Organs	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$79	1957	01/01/15	\$77
Member School Upper/Lower Extremity	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$79	1957	01/01/15	\$77
Member School Full Spine	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$84	\$1,957	01/01/15	\$82
Member School Temporal Bone, Brain, Orbits Blocks, Minimum Speciman/Study Lab	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$53	\$1,957	01/01/15	\$51
In-State Cadaver Fee	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$705	1957	01/01/15	\$687
In-State Upper/Lower Torso	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$352	\$1,957	01/01/15	\$343
In-State Head/Neck	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$289	1957	01/01/15	\$282
In-State Internal Organs	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$215	1957	01/01/15	\$210
In-State Upper/Lower Extremity	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$215	1957	01/01/15	\$210
In State Full Spine	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$430	1957	01/01/15	\$420
In-State Temporal Bone, Brain, Orbits Blocks, Minimum Speciman/Study Lab	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$215	1957	01/01/15	\$210
In-State Commercial Cadaver Fee	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$2,110	1957	01/01/15	\$2,061
In-State Commercial Upper/Lower Torso	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,056	1957	01/01/15	\$1,030
In-State Commercial Head/Neck	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$867	1957	01/01/15	\$846
In-State Commercial Internal Organs	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$645	1957	01/01/15	\$630
In-State Commercial Upper/Lower Extremity	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$645	1957	01/01/15	\$630
In State Commercial Full Spine	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,292	1957	01/01/15	\$1,261
In-State Commercial Temporal Bone, Brain, Orbits Blocks, Minimum Speciman/Study Lab	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$645	1957	01/01/15	\$630

Maryland Department of Health
Anatomy Board

M00F0101A

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date First Authorized	Fee (s)	Last Change Date	Prior Fee
Out-Of-State Cadaver Fee	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$2,815	1957	01/01/15	\$2,747	
Out-Of-State Upper/Lower Torso	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,408	1957	01/01/15	\$1,374	
Out-Of-State Head/Neck	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,056	1957	01/01/15	\$841	
Out-Of-State Internal Organs	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$865	1957	01/01/15	\$841	
Out-Of-State Upper/Lower Extremity	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$865	1957	01/01/15	\$841	
Out-Of- State Full Spine	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,723	1957	01/01/15	\$1,681	
Out-of-State Temporal Bone, Brain, Orbits Blocks, Minimum Speciman/Study Lab	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$865	1957	01/01/15	\$841	
Out-Of-State Commercial Cadaver Fee	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$3,520	1957	01/01/15	\$3,434	
Out-Of-State Commercial Upper/Lower Torso	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,760	1957	01/01/15	\$1,717	
Out-Of-State Commercial Head/Neck	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,408	1957	01/01/15	\$1,374	
Out-Of-State Commercial Internal Organs	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,055	1957	01/01/15	\$1,030	
Out-Of-State Commercial Upper/Lower Extremity	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,055	1957	01/01/15	\$1,030	
Out-Of-State Commercial Full Spine	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$2,110	1957	01/01/15	\$260	
Out-Of-State Commercial Temporal Bone, Brain, Orbits Blocks, Minimum Speciman/Study Lab	HEALTH - GENERAL	5-404.1	10.49.01	Regulation	\$1,055	1957	01/01/15	\$1,030	

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health
Prevention & Health Promotion Administration

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Licenses and Permits for entities regulated by the
Office of Food Protection and Environmental Health Bureau

FY 2018 REVENUES: \$673,800

FUND THAT REVENUES

ARE CREDITED TO: 0001 General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$4,422,457 M00F0301

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Maryland Department of Health
Prevention & Health Promotion Admin.

M00F0301

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Annual permit or inspection fee for:								
Bobtailer	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(1)	Regulation	\$50	11/01/04	11/01/04	\$ -
Bulk milk hauler/sampler	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(2)	Regulation	\$50	11/01/04	11/01/04	\$ -
Certified industry dairy farm inspector	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(3)	Regulation	\$10	11/01/04	11/01/04	\$ -
Distribution station	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(4)	Regulation	\$25	11/01/04	11/01/04	\$ -
Farmstead cheese processor	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(5)	Regulation	\$100	04/13/15	04/13/15	\$ -
Milk processor	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(6)	Regulation	\$100	11/01/04	11/01/04	\$ -
Milk tank truck cleaning facility	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(7)	Regulation	\$25	04/13/15	04/13/15	\$ -
Milk transportation company	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(8)	Regulation	\$5	11/01/04	11/01/04	\$ -
Milk tank truck Receiving station	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(8)	Regulation	\$5	11/01/04	11/01/04	\$ -
	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(9)	Regulation	\$25	11/01/04	11/01/04	\$ -
Transfer station	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(A)(10)	Regulation	\$25	11/01/04	11/01/04	\$ -
Annual youth camp application fee for:								
Day Camp except as specified in §B(2):								
1 to 500 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(1)(b)(i)	Regulation	\$190	11/01/04	01/01/17	\$200
501 to 2,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(1)(b)(ii)	Regulation	\$500	11/01/04	01/01/17	\$525
2,001 to 5,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(1)(b)(iii)	Regulation	\$665	11/01/04	01/01/17	\$700
Greater than 5,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(1)(b)(iv)	Regulation	\$855	11/01/04	01/01/17	\$900

Maryland Department of Health
Prevention & Health Promotion Admin.

M00F0301

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change Prior Date	Prior Fee
Residential camp except as specified in §B(2):								
1 to 700 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(1)(c)(i)	Regulation	\$500	11/01/04	06/27/11	\$100
701 to 5,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(1)(c)(ii)	Regulation	\$1,000	11/01/04	06/27/11	\$100
5,001 to 16,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(1)(c)(iii)	Regulation	\$1,500	11/01/04	06/27/11	\$100
Greater than 16,000 camper days, or	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(1)(c)(iv)	Regulation	\$2,000	11/01/04	06/27/11	\$100
For youth camp that is in good standing as defined in COMAR 10.16.06.02, day camp:								
1 to 500 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(2)(b)(i)	Regulation	\$45	11/01/04	01/01/17	\$50
501 to 2,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(2)(b)(ii)	Regulation	\$125	11/01/04	01/01/17	\$130
2,001 to 5,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(2)(b)(iii)	Regulation	\$165	11/01/04	01/01/17	\$175
Greater than 5,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(2)(b)(iv)	Regulation	\$215	11/01/04	01/01/17	\$225
For youth camp that is in good standing as defined in COMAR 10.16.06.02, residential camp:								
1 to 700 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(2)(c)(i)	Regulation	\$125	11/01/04	01/03/14	\$500
701 to 5,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(2)(c)(ii)	Regulation	\$250	11/01/04	01/03/14	\$1,000
5,001 to 16,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(2)(c)(iii)	Regulation	\$375	11/01/04	01/03/14	\$1,500
Greater than 16,000 camper days	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(B)(2)(c)(iv)	Regulation	\$500	11/01/04	01/03/14	\$2,000
Annual license fee for:								
Food processing plants:								
Bakery plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(a)	Regulation	\$150	11/01/04	12/21/15	\$400
Cannery	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(b)	Regulation	\$150	11/01/04	12/21/15	\$400
Charity deer processing plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(c)		\$-	04/13/15	04/13/15	\$-

Maryland Department of Health
Prevention and Health Promotion Admin.

M00F0301

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s)		Last Change	
						First Authorized	Date	Prior Fee	
Civic or nonprofit organization that process meat for human consumption no more than three times a year for 5 days or less each time	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(d)		\$150	04/13/15	04/13/15	\$ -	
Confectionary plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(e)	Regulation	\$150	11/01/04	12/21/15	\$400	
Crab meat plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(f)	Regulation	\$150	11/01/04	12/21/15	\$400	
Ice manufacturing plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(g)	Regulation	\$150	11/01/04	12/21/15	\$400	
Shellfish: Shucking, packing, or repacking plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(h)(i)	Regulation	\$150	11/01/04	12/21/15	\$400	
Shellfish: Shipping or reshipping plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(h)(ii)	Regulation	\$150	11/01/04	12/21/15	\$200	
Shellfish: Seasonal shellstock shipping or reshipping plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(h)(iii)	Regulation	\$100	11/01/04	01/03/14	\$400	
Food manufacturing plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(i)	Regulation	\$150	11/01/04	12/21/15	\$400	
A food warehouse or distribution center that distributes: Potentially hazardous food	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(j)(i)	Regulation	\$150	11/01/04	12/21/15	\$400	
A food warehouse or distribution center that distributes: Only non-potentially hazardous food	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(j)(ii)	Regulation	\$150	11/01/04	12/21/15	\$200	
Bottled water plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(k)	Regulation	\$150	11/01/04	12/21/15	\$400	
Soft drink manufacturing plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(l)	Regulation	\$150	11/01/04	12/21/15	\$400	
Frozen food manufacturing plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(m)	Regulation	\$150	11/01/04	12/21/15	\$400	
Seasonal food manufacturing plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(n)	Regulation	\$35	11/01/04	11/01/04	\$ -	
On-farm home processing plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(o)	Regulation	\$30	06/01/06	06/01/06	\$ -	
Producer mobile farmer's market unit	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(1)(p)	Regulation	\$100	10/01/10	10/01/10	\$ -	
Frozen dessert mix or frozen dessert plant with manufacturing capacity of:	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(2)(a)	Regulation	\$10	11/01/04	11/01/04	\$ -	
0-25,000 gallons									

Maryland Department of Health
Prevention and Health Promotion Admin.

M00F0301

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change Prior Date	Fee
25,001-100,000 gallons		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(2)(b)	Regulation	\$50 11/01/04	11/01/04	\$ -
100,001-250,000 gallons		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(2)(c)	Regulation	\$100 11/1/2004	11/1/2004	\$ -
250,001-500,000 gallons		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(2)(d)	Regulation	\$150 11/1/2004	11/01/04	\$ -
Over 500,000 gallons Except for a local subdivision with delegated authority, plan review fee for food processing plants:		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(C)(2)(e)	Regulation	\$200 11/01/04	11/01/04	\$ -
Bakery plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(1)	Regulation	\$300 09/17/12	08/29/16	\$400
Bottled water plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(2)	Regulation	\$300 09/17/12	08/29/16	\$400
Cannery		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(3)	Regulation	\$300 09/17/12	08/29/16	\$400
Charity deer processing plant Civic or nonprofit organizations that process meat for human consumption no more than three times a year for 5 days or less each time		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(4)	Regulation	\$ - 04/13/15	04/13/15	\$ -
Confectionary plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(5)	Regulation	\$150 04/13/15	04/13/15	\$ -
Crab meat plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(6)	Regulation	\$300 09/17/12	08/29/16	\$400
Food manufacturing plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(7)	Regulation	\$300 09/17/12	08/29/16	\$400
Food manufacturing plant operating in another licensed food establishment		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(8)	Regulation	\$300 09/17/12	08/29/16	\$400
Food warehouse or distribution center		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(9)	Regulation	\$200 09/17/12	04/13/15	\$400
Frozen food manufacturing plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(10)	Regulation	\$300 09/17/12	08/29/16	\$400
Ice manufacturing plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(11)	Regulation	\$300 09/17/12	08/29/16	\$400
On-farm home processing plant Producer mobile farmer's market unit		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(12)	Regulation	\$300 09/17/12	08/29/16	\$400
Seasonal food manufacturing plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(13)	Regulation	\$ - 04/13/15	04/13/15	\$ -
Shellfish: Shucking, packing, or repacking plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(14)	Regulation	\$ - 04/13/15	04/13/15	\$ -
Shellfish: Shipping or reshipping plant		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(15)	Regulation	\$ - 04/13/15	04/13/15	\$ -
		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(16)(a)	Regulation	\$300 09/17/12	08/29/16	\$400
		HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(16)(b)	Regulation	\$ - 09/17/12	01/03/14	\$400

Maryland Department of Health
Prevention and Health Promotion Admin.

M00F0301

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Last Change		Method of Change	FY
			Regulation	Date		
18 Fee	Date Fee (s)	First Authorized	Prior Fee			
Shellfish: Seasonal shellstock shipping or reshipping plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(D)(16)(c)	Regulation	\$ - 09/17/12	01/03/14 \$400
Plan review fee for a food service facility that is a retail chain or a franchise operation planning to construct two or more facilities in the State from a single uniform set of plans	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(E)	Regulation	\$300 09/17/12	08/29/16 \$400
Food process or hazard analysis critical control point plan review: In a retail facility or a food processing plant	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(F)(1)	Regulation	\$200 01/03/14	01/03/14 \$ -
In a bona fide civic or nonprofit organization that processes meat for human consumption no more than three times a year for 5 days or less each time	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(F)(2)	Regulation	\$150 04/13/15	04/13/15 \$ -
Except for a local subdivision with delegated authority, application review fee for:						
Construction of a public pool or spa	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(G)(1)	Regulation	\$300 01/03/14	08/29/16 \$400
Alternations at a public pool or spa	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(G)(2)	Regulation	\$200 01/03/14	01/03/14 \$ -
Replacements at a public pool or spa	HEALTH - GENERAL	2 - 104(n)	10.01.17.02(G)(3)	Regulation	\$50 01/03/14	01/03/14 \$ -

Maryland Department of Health
Prevention and Health Promotion Admin.

M00F0301

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health Office of the Chief Medical Examiner

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to recover cost of service.

FY 2018 REVENUES: \$80,916

FUND THAT REVENUES
ARE CREDITED TO: 0001 General FundsOTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/AAMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/AAMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Autopsy Report - First degree relative	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$25	1957	08/29/16	\$30
Autopsy Report - All others	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$100	1957	08/29/16	\$120
Proof of Death Requests for other information or material require a court order or subpoena and the cost is \$1 per page with a minimum charge of \$25	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$20	05/05/08		
Photographs (electronic)	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$1 per page; min charge \$25 plus \$5 per image \$50 per CD plus \$25 per X-ray	5/5/08	11/24/14	\$ -
X-rays/CT scans	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation		11/24/14		\$ - \$20 each +\$10 per slide if slides were not originally made
Microscopic slides	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$50 per CD plus \$20 per image \$200 for first hour & \$50 for every 15 minute increment thereafter	05/05/08	11/24/14	
Microscopic slides - viewing at OCME	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation		11/24/14		\$ -

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health

DESCRIPTION OF FEE(S): Western Maryland Hospital Center

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fee established to recover cost of renal services.

FY 2018 REVENUES: \$ 18,987

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$55,786 M00I0301

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$36,799

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Date	Prior Fee
Schedule of charges for providers of Western Maryland Hospital Center Inpatient	Health-General Article	16-201	COMAR 10.02.10.03	Regulation	\$1,393	7/1/2009	7/1/2017	\$1,904
Schedule of charges for providers of Western Maryland Hospital Center Skilled Nursing Facility	Health-General Article	16-201	COMAR 10.02.10.03	Regulation	\$756	7/1/2009	7/1/2017	\$568

Maryland Department of Health
Community & Public Health Administration

M00I0301

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health - Deer's Head

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fee established to recover cost of service.

FY 2018 REVENUES: \$2,115,343

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$2,115,343 M00I0401

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$1,589, 490 0001 - General Funds

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Date	Prior Fee
Kidney (Renal) Dialysis Services- Treatment rate	HEALTH - GENERAL	16-201	10.02.10.03	Regulation	\$412	10/07/85	07/01/17	\$376
Inpatient - Per Day Skilled Nursing facility, long term care, Per Day					\$2,285	10/17/50	07/01/17	\$3,188
					\$702	10/17/50	07/01/17	\$668

Maryland Department of Health
Community & Public Health Administration

M00I0401

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health Laboratories Administration

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fee established to recover cost of service and inspections.

FY 2018 REVENUES: \$6,238,334

FUND THAT REVENUES 0001 – General Fund \$71,296
ARE CREDITED TO: 0003 - Special Fund \$6,167,038

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: \$5,147,255 M00J0201 (J422S)
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
Health Facilities
Laboratories Administration

M00J0201

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s)		Last Change	
						First Authorized		Date	Prior Fee
Newborn Screening (Per Infant)	HEALTH - GENERAL	13-111	10.02.01.06	Regulation	\$106	10/07/85		04/27/15	\$100
Well Water Rabies (Out of State)	HEALTH - GENERAL	16-201	10.02.01.03	Regulation	\$41	10/07/85		07/01/10	\$43
Rabies (In State)	HEALTH - GENERAL	16-201	10.02.01.03	Regulation	\$120	10/07/85			
Rabies (In State)	HEALTH - GENERAL	16-201	10.02.01.03	Regulation	\$60	01/01/14			

Maryland Department of Health
Health Facilities
Laboratories Administration

M00J0201

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health
HCF/OES/DEWS

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): For working disabled whose income is too high for community
Medicaid but not sufficient to pay for commercial insurance, provides
access to a Medicaid premium program to insure continuation of
care.

FY 2018 REVENUES: \$239,436

SOURCE CODE FOR FUNDS:

FUNDS THAT REVENUES 0001 – General Funds
ARE CREDITED TO: 0005 – Federal Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF \$4,057,642 M00Q013 (T366)
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL \$2,028,821
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

ADDITIONAL INFORMATION:

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	
							Prior Date	Prior Fee
Premium amounts for Employed Individuals with Disabilities (Participants with income > 100% FPL but at or < 200% FPL)	HEALTH - GENERAL	15-138	10.09.41.07	Regulation	\$25x12	10/01/08		
Premium amounts for Employed Individuals with Disabilities (Participants with income > 200% FPL but at or < 250% FPL)	HEALTH - GENERAL	15-138	10.09.41.07	Regulation	\$40 x12	10/01/08		
Premium amounts for Employed Individuals with Disabilities (Participants with income > 250% FPL but at or < 300% FPL)	HEALTH - GENERAL	15-138	10.09.41.07	Regulation	\$55x12	10/01/08		

Maryland Department of Health
 Employed Individuals with Disabilities M00Q0103

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health
HCF/OES/EP

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION.

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION.

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(s) An individual participating in the ICS program shall contribute income in excess of 300% of SSI to the cost of care in the community and must meet the Program's asset limits (\$2000).

FY 2018 REVENUES: \$136,719

SOURCE CODE FOR FUNDS: ,

FUNDS THAT REVENUES
ARE CREDITED TO: 0001- General
0005 – Federal Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$136,719 M00Q0103(T305)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
ICS Program

M00Q0103

ADDITIONAL INFORMATION:

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change	Prior Fee
The Increased Community Services (ICS) Program enableS certain nursing facility residents to access home and community-based services by allowing those nursing facility residents to contribute to the cost of care through a monthly assessment and thus enabling those individuals to live at home with ICS and other Medicaid services instead of in a nursing facility	HEALTH - GENERAL	15-135	10.09.81	Regulation	No specific fee range. The fee varies based on the individual's income above 300 percent of SSI	01/01/09		

Maryland Department of Health
ICS Program

M00Q0103

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health
HCF/OES/EP

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Contribute a small part of cost of CHIP benefits provided to
children in the highest income levels of Maryland's CHIP program
who qualify for the MCHIP Premium program

FY 2018 REVENUES: \$13,024,543

FUNDS THAT REVENUES 0001-General

ARE CREDITED TO: 0005 – Federal Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: \$840,803,114 M00Q0107(T702)
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$10,089,973

Maryland Department of Health
Premiums for CHIP Participants

M00Q0107

ADDITIONAL INFORMATION:

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s) First Authorized	Last Change Date	Prior Fee
Premiums for CHIP participants with incomes 200%-250% FPL	HEALTH - GENERAL	15-301.1	10.09.43.13	Regulation	\$54	07/01/01	01/01/15	\$53
Premiums for CHIP participants with incomes 250%-300% FPL.	HEALTH - GENERAL	15-301.1	10.09.43.13	Regulation	\$68	07/01/01	04/01/18	\$67

Maryland Department of Health
Premiums for CHIP Participants

M00Q0107

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health - Maryland Health Care Commission

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): For the operation and function of the Maryland Health Care Commission.

FY 2018 REVENUES: \$13,588,209

SOURCE CODE FOR FUNDS:

FUND THAT REVENUES
ARE CREDITED TO: 0003 - Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$12,361,521 M00R0101

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
MD Health Care Commission M00R0101

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Last Change		Prior Fee
						Date Fee (s) First Authorized	Date	
Health Care Practitioners, Payors, Hospitals and Nursing Homes User Fees	HEALTH - GENERAL	19-1511, 19-1515	10.25.02, 10.25.03	Legislation	\$13,590,000	10/01/99	07/01/17	\$12,000,000

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health
Health Services Cost Review Commission

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to cover the administrative
expenditures of the Commission

FY 2018 REVENUES: \$11 095 936

FUNDS THAT REVENUES
ARE CREDITED TO: 0003 - Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$9,688,073 M00R0102 (U201S)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
Health Services Cost Review Commission

M00R0102

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Last Change	
						Date Fee (s) First Authorized	Prior Fee
Hospital User Fees	HEALTH - GENERAL	HG-19- 213	N/A	Legislation	\$11,000,000	07/01/83 07/01/17	\$10,450,000

STATE FEES AND CHARGES

AGENCY: Maryland Department of Health
Office of the Controlled Substance Administration

DESCRIPTION OF FEE(S): SEE ADDITIONAL INFORMATION

STATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
SEE ADDITIONAL INFORMATION

RATE OR AMOUNT OF FEE(S): SEE ADDITIONAL INFORMATION

DATE FEE(S) FIRST AUTHORIZED: SEE ADDITIONAL INFORMATION

DATE AND AMOUNT OF LAST CHANGE: SEE ADDITIONAL INFORMATION

PURPOSE OF FEE(S): Fees established to cover the administrative
expenditures of the Commission

FY 2018 REVENUES: \$1,701,102

FUNDS THAT REVENUES
ARE CREDITED TO: 000-General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$1,699,116 M00F0101

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Maryland Department of Health
Controlled Substance Administration

M00F0101B

STATE FEES AND CHARGES

Additional Information

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s)		Last Change	
						First Authorized	Date	Prior Fee	
New CDS Application Fee	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$120 (3 Years)	1987	7/1/16	\$120 (2 Years)	
Renewal CDS Application Fee	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$120 (3 Years)	1987	7/1/16	\$120 (2 Years)	
CDS Registration Address Change Only	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$50	1987		\$ -	
CDS Registration Name Change Only	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$50	1987		\$ -	
Duplicate CDS Permit	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$30	1987		\$ -	
CDS Change of Ownership	HEALTH - GENERAL	5-311(e)	10.35.01.14	Regulation	\$144	1987		\$ -	

Description of Fee	Statute Title	Statute Section	Regulation	Method of Change	FY 18 Fee	Date Fee (s)		Last Change	
						First Authorized	Date	Prior Fee	
Hospital User Fees	HEALTH - GENERAL	HG-19-213	N/A	Legislation	\$11,000,000	07/01/83	07/01/17	\$10,450,000	

STATE FEES AND CHARGES

AGENCY: Department of Human Resources, Child Support Enforcement Administration (CSEA)

DESCRIPTION OF FEE(S): Application fee, Collection Fee, Federal Tax Refund Offset
Program fee (TROP), State Tax Refund Intercept
fee (TRIP), Administrative Offset fee.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Application fee:	COMAR 07.07.02.02B	
	Family Law §10-110(a)(1)	
	Fed. Reg. 45 CFR 302.33(c)	
Collection Fee:	Social Security Act §457(a)(4)	
	Family Law §10-110(a)(4)	
	COMAR 07.07.02.02C(2)	
TROP:	COMAR 07.07.09.05B	
	Family Law §10.113	
	Fed. Reg. 45 CFR 303.72 (i)(2)	
TRIP:	COMAR 07.07.08.03G	
	Family Law §10-110(a)(2)(i)	
	Fed. Reg. 45 CFR 303.102(f)	
Admin. Offset:	Family Law §10-114	
	Presidential Executive Order 13019	
	COMAR 07.07.02.02C(1)(b)	

RATE OR AMOUNT OF FEE(S): Application fee: \$15 (one time fee), Collection fee: \$15 per year, Non-TCA collections only - exceeding \$3,500 per year

DATE FEE(S) FIRST AUTHORIZED: Application fee: January 16, 1984; Collection Fee December 06, 2007;
TROP fee: October 7, 1985
TRIP fee: November 3, 1980 Admin. Offset, July 1, 1999

DATE AND AMOUNT OF LAST CHANGE: Application fee and Collection fee: August 29, 2016 from \$25 to \$15;
TRIP, TROP and Admin Offset fees eliminated effective January 1, 2016.

PURPOSE OF FEE(S): Non-public assistance families are charged fees to defray the cost of providing child support enforcement services.

FY 2018 REVENUES: Collection fees: \$543,464

FUND THAT REVENUES
ARE CREDITED TO:

Special Funds, Federal Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

\$543,464
N00G0006,
Child Support Administration

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

\$16,198,294
N00G0006
Child Support Administration
Local Department Operations
Child Support Enforcement Administration

N00G0006

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation, Mortgage Loan Originators

DESCRIPTION OF FEE(S): Original Licensing Fees & Renewal Fees for Regulated
Non-Depository Financial Services Industries-
Mortgage Loan OriginatorsSTATUTORY AUTHORITY REGULATORY CITATION METHOD TO CHANGE
Financial Institutions Article, 11-601 See attachment By Statute

RATE OR AMOUNT OF FEE(S): \$225 license fee/\$100 investigation fee

DATE FEE(S) FIRST AUTHORIZED: October 1, 2005

DATE AND AMOUNT OF LAST CHANGE: 7/1/2016

PURPOSE OF FEE(S): Allows state to license the mortgage originators we regulate and
ensure compliance with all laws, rules and regulations as it pertains
to obtaining and maintaining a license.

FY 2018 REVENUES: \$ 6,846,124

FUND THAT REVENUES
ARE CREDITED TO: Special FundOTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/AAMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$4,974,448
P00C0102-CA50AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED \$ 37,953 Direct Cost
\$497,435 Indirect Cost
FOR SAME EXPENDITURES:Department of Labor, Licensing & Regulation
Mortgage Originators

P00C0102A

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation

DESCRIPTION OF FEE(S): Original Licensing Fees & Renewal Fees for Regulated
Non-Depository Financial Services Industries

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
See Additional Information	See Attachment	By Statute

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: See Additional Information.

DATE AND AMOUNT OF LAST CHANGE: 7/1/17

PURPOSE OF FEE(S): Allows state to license the financial services industries we regulate and ensure compliance with all laws, rules and regulations as it pertains to obtaining and maintaining a license. Original Licensing Fees & Renewal Fees for Regulated Non-Depository Financial Services Industries – collection agency, sales finance, consumer lending, installment lending, check cashing, and credit services businesses

FY 2018 REVENUES: \$1,094,551

SOURCE CODE FOR FUNDS: N/A

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) C0102-CA10
\$75,828

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Department of Labor, Licensing & Regulation
Financial Services Industries

P00C01021B

STATE FEES AND CHARGES

Additional Information

Application Type	License Fees	Investigation Fee	Statutory Authority	Date Fee(s) First Authorized
Collection Agency	\$350	N/A	COMAR 09.03.13.02	October 3, 2011
Sales Finance	\$125	\$100	FI 11-404(B-2)	October 1, 1997
Consumer Loans	\$850	\$100	FI 11-206(B-2)	October 1, 1997
Installment Loans	\$850	\$100	F1 11-206(B-2)	October 1, 1997
Check Cashing Services	\$500	\$100	FI 12-108 (B-2)	October 1, 2000
Credit Service Businesses	\$850	\$100	CL 14-1903 (b)	October 1, 1991

STATE FEES AND CHARGES

Additional Information:

Complete schedule of fees

Schedule of fees for Annual Fee

Category	Current Fee	
Application Type	Statutory Authority	Fees Charged
New bank charter	FI 3-203	\$1,500
Bank charter conversation	FI 3-801	\$1,500
S&L or Mutual Savings Charter Conversion to Commercial Bank	FI 9-602	\$1,000
Bank or BHC Merger	FI 5-904	\$1,500
BHC Acquisition of MD BHC or Bank	FI 5-901 (acquisition) FI 3-701 (merger)	\$1,500
New Bank Branch	FI 5-1005	\$ 500
Articles of Amendment	FI 3-213	\$ 20
Representative Office Permit	FI 12-208	\$ 300
Certificate of Authority	FI 2-108	\$ 1
Certified Copy	FI 2-108	\$ 1
Annual Assessments on Banks	FI 5-203	\$8,000 plus 7 to 12 cents plus \$1,000 for assets over range from \$50 million to \$10 billion
Annual Assessments on Credit Unions	FI 6-712	\$1,000 plus 8 cents per \$1,000 for assets over \$1 million.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation, Debt Management

DESCRIPTION OF FEE(S): Original Licensing Fees & Renewal Fees for Regulated Non-Depository Financial Services Industries – Debt Management

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Financial Institutions Article, 12-904	N/A	By Statute

RATE OR AMOUNT OF FEE(S): See Attached Chart

DATE FEE(S) FIRST AUTHORIZED: October 1, 2005

DATE AND AMOUNT OF LAST CHANGE: 7/1/2017

PURPOSE OF FEES: Allows state to license the debt management industry we regulate and ensure compliance with all laws, rules and regulations as it pertains to obtaining and maintaining a license.

FY 2018 REVENUES: \$70,834

SOURCE CODE FOR FUNDS: N/A

FUND THAT REVENUES ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: expenditures reported in CA50/CA30 - see X51-1
(INCLUDE BUDGET CODES) P00C0102-CA40

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	\$0	Direct Cost
	\$0	Indirect Cost

Fee Chart:

The Commissioner shall charge for initial license (even numbered year).

ADDITIONAL INFORMATION:

Fee	Annual Gross Revenue		Statute
	If More Than	But Not More Than	
\$500	0	\$3,000,000	FI 12-904
\$2,000	\$3,000,000	\$6,000,000	FI 12-904
\$4,000	\$6,000,000	\$15,000,000	FI 12-904
\$6,000	\$15,000,000	\$30,000,000	FI 12-904
\$8,000	\$30,000,000		FI 12-904

Other Fees:

Fee	What Fee Is For	Statute
\$100	For each location providing debt mgmt services	FI 12-904
\$1,000	Investigation fee at time of application	FI 12-904

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation, Money Transmitters

DESCRIPTION OF FEE(S): Original Licensing Fees & Renewal Fees and Examination Fees
For Regulated Non-Depository Financial Services Industries
Money Transmitters and Examination Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Financial Institutions Article, 12-407(f)	N/A	By Statute

RATE OR AMOUNT OF FEE(S): Fees attached

DATE FEE(S) FIRST AUTHORIZED: October 1, 2002

DATE AND AMOUNT OF LAST CHANGE: October 1, 2012

PURPOSE OF FEE(S): Allows state to license the money transmission industry we regulate and ensure compliance with all laws, rules and regulations as it pertains to obtaining and maintaining a license.

FY 2018 REVENUES: \$452,043

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) expenditures included in CA50/CA30 - see x51-1
P00C0102-CA20

AMOUNT OF OTHER GENERAL	\$0	Direct Cost
OR SPECIAL FUNDS USED	\$0	Indirect Cost
FOR SAME EXPENDITURES:		

Department of Labor, Licensing & Regulation
Money Transmitters

P00C0102D

STATE FEES AND CHARGES

Other Money Transmitter Fees				
Fee Type	Fee	Investigation Fee	Statutory Authority	Date Fees First Authorized
Money Transmitter License New and Renewal License	\$2,000 annually	\$1,000	FI 12-407E	October 1, 2002
Examination*	\$300/day per examiner \$375/day per supervisor	N/A	COMAR 09.03.14.01	May 27, 2013

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation, Banks

DESCRIPTION OF FEE(S): Annual Assessment and Fees on Banks & Non Depository

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Financial Institution 2-108 & 5-203	N/A	By Statute

RATE OR AMOUNT OF FEE(S): See below.

DATE FEE(S) FIRST AUTHORIZED: 1981

DATE AND AMOUNT OF LAST CHANGE: 7/1/2008

PURPOSE OF FEE(S): Allows state to regulate the banks to insure safety, soundness, and regulations.

FY 2018 REVENUES: \$4,109,104

FUND THAT REVENUES
ARE CREDITED TO: Banking Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$2,691,021
P00C0102-CA10

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED \$199,326 Direct Cost
\$283,300 Indirect Cost
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES, Additional Information

Department of Labor, Licensing & Regulation, Continued

Other State Bank Fees and Charges

<u>Application Type</u>	<u>Statutory Authority</u> Financial Institutions 2-108	<u>Current Fees</u>
Examination Fee New Bank		\$15,000
Filing Fee – Two banks		\$ 3,000
Filing Fee – Three or more banks		\$ 5,000
Bank Affiliate Fee		\$ 750
National Bank or S&L Conversion Fee		\$ 7,000
Conversion Existing Bank Exam Fee		\$ 3,000
New Bank Branch Application Fee		\$ 600
Expedited Branch Application Fee		\$ 400
New and Renewal Foreign Bank Permit		\$ 500
Certificate of Authority – Bank		\$ 25
Certificate of Authority – Other Than Bank		\$ 50

Annual Assessments on Banks

See Chart Below Financial Institutions 5-203

<u>Asset Size</u>	<u>Bank Assessment</u>
Under \$50M	\$8,000
\$50M to \$250M	plus 12 cents for every \$1,000 over \$50M
\$250M to \$500M	plus 10 cents for every \$1,000 over \$250M
\$500M to \$1B	plus 9 cents for every \$1,000 over \$500M
\$1B to \$10B	plus 8 cents for every \$1,000 over \$1B
Over \$10B	plus 7 cents for every \$1,000 over \$10B

Penalty Assessment

If any bank is rated 3, 4 or 5 by the examiners, a 25% penalty assessment is charged on top of the above calculated assessment.

Annual Assessments on Non Depository Banks

See Chart Below Financial Institutions 5-203

<u>Managed Assets</u>	<u>Assessment</u>
Under \$5 Billion	\$5,000
Up to \$5B	plus 0.3 cents for every \$1,000 between \$1B and \$5B
\$5B to \$20B	plus 0.2 cents for every \$1,000 between \$5B and \$20B
\$20B to \$27.5B	plus 0.1 cents for every \$1,000 between \$20B and \$27.5B
<u>NonManaged and Custodial</u>	
Up to \$5B	plus 0.2 cents for every \$1,000 up to \$5B
\$5B to \$20B	plus 0.1 cents for every \$1,000 between \$5B and \$20B

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation, Credit Unions

DESCRIPTION OF FEE(S): Annual Assessment and Fees on Credit Unions

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Financial Institutions Article, 6-712	N/A	By Statute

RATE OR AMOUNTS OF FEE(S): For credit unions with greater than \$300,000 in \$1,000 plus \$.08 for each \$1,000 of assets of The Institution over \$1,000,000.

DATE FEE(S) FIRST AUTHORIZED: 1981

DATE AND AMOUNT OF LAST CHANGE: 10/01/2001

PURPOSE OF FEE(S): Allows state to regulate the credit unions to insure safety, soundness, and regulations.

FY 2018 REVENUES: Included with banking

FUND THAT REVENUES
ARE CREDITED TO: Bank/Credit Union Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) Included with banking
P00C0102-CA10

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES

Department of Labor, Licensing & Regulation
Credit Unions

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation - Division of Labor and Industry-Safety Inspection

DESCRIPTION OF FEE(S): Safety Inspections of Boilers and Pressure Vessels. Regular Inspections of elevators, escalators, and amusement rides are free of charge. Re-inspections result in a fee to owner, contractor or lessee.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE	Public Safety
Article "See Below"		By Statute	

RATE OR AMOUNT OF FEE(S): BPV and ELE - See Additional Information for complete schedule. \$250 up to four (4) hours, \$500 up to eight (8) hours.
BPV: Employer of an applicant for a special inspector commission: \$50.00; Applicant for special inspector commission examination or reexamination: \$50.00; Renewal fee for special inspector commission: \$50.00; Replacement Card fee: \$50.00; Follow up inspection to determine compliance: \$50.00; Filing fee for units not entered into national boiler database by AIA: \$5.00/report; Elevator: Third Party Qualified Elevator Inspector: Registration: \$250.00; Annual Renewal: \$250.00

DATE FEE(S) FIRST AUTHORIZED: See Additional Information.

DATE AND AMOUNT OF LAST CHANGE: Boilers 2010, Elevator, 2000

PURPOSE OF FEE(S):	Requires an owner of a private sector elevator, boiler or pressure vessel to pay a fee when state inspector must conduct inspections to determine compliance of the Safety code violations. Registration of Authorized Inspection Agencies for BPV unit and 3rd party QEI inspectors for private elevator units. Cost recovery for manually entering reports into national database on behalf of AIA
--------------------	--

FY 2018 REVENUES:	\$112,504
-------------------	-----------

FUND THAT REVENUES ARE CREDITED TO:	General Fund
-------------------------------------	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	Elevator re-inspection fees QEI Third party registration fee, Elevator Safety Review Board Fund
---	---

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$0	P00D0105-DE10
--	-----	---------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N
--	---

Department of Labor, Licensing, & Regulation
Safety Inspection

P00D0105/A

STATE FEES AND CHARGES

Additional Information

Boiler/Pressure Vessels: Public Safety Article 12§909-9-919-authorized around 1939.

Elevators: Public Safety Article 12§8-801-8-842 – First authorized 1974.

Amusement Rides: Business & Regulation Article 3-101 to 3-601 – First authorized 1976.

1. Special Inspections: Fees are assessed for special inspections to determine compliance consistent with the following schedule.

Half-day (up to 4 hours)	\$250
Full day (up to 8 hours)	\$500

2. An authorized insurer providing insurance coverage for boilers and pressure vessels is charged the following fees for inspections performed by commissioned inspectors:

Inspection report filing fee if not filed electronically	\$5 per report
--	----------------

Special Inspector Commission Fees:

Competency exam or re-exam	\$ 50
Special inspector commission	\$ 50
Special inspector commission renewal or replacement or identification card	\$ 50

STATE FEES AND CHARGES

Additional Information – continued

3. The owner or lessee of an elevator, dumbwaiter, escalator or moving walk may be assessed an inspection fee if a State inspector concludes that newly installed equipment scheduled for a final acceptance inspection fails to meet the applicable safety codes or has not been tested or is not functional. The owner or lessee of such equipment may also be assessed an inspection fee if a follow-up inspection is required on an annual inspection to ensure compliance with corrections detailed on the inspection checklist. The inspection fee schedule is as follows:

Half day (up to 4 hours), not to exceed	\$250
Full day (up to 8 hours), not to exceed	\$500

4. The Commissioner may authorize third party qualified elevator inspections to perform certain inspections. These third party inspectors must register with the Commissioner prior to obtaining authorization. The fee to register as a third party qualified elevator inspector is as follows:

Additional Discussion

The amusement ride and elevator inspections done by the Division of Labor and Industry help protect the safety of the general public. Funding for these inspections is generated by assessments on insurance companies collected by the Workers' Compensation Commission. Insurance companies merely pass along the costs by charging higher premiums to their customers. Since the purchasers of insurance would be liable for any injuries, they are actually the prime beneficiaries of the inspections.

The General Fund is reimbursed only for the special and for indirect costs. Inspections are done on an annual basis.

Boiler and pressure vessel inspections are undertaken by the Division of Labor and Industry to ensure the safety of the population. The inspections were undertaken after a series of incidents that endangered significant elements of the population. The costs of the examinations are borne by the owners of the boilers, who receive much of the benefit for the inspections as they would be held responsible for injuries incurred due to accidents. The fees are set at a sufficiently low level so as to impose no significant hardships on the owners.

Certificates of inspection are valid for 12 to 24 months, depending on the type of equipment.

Inspections on elevators, dumbwaiters, escalators and moving walks are conducted by State inspectors without charge provided the owner or lessee ensures the equipment is installed and maintained to applicable safety codes and regulations. If the equipment is not in compliance, requiring a subsequent inspection(s) from the State inspector, then the owner or lessee is charged an inspection fee.

STATE FEES AND CHARGES

Additional Information – continued

Elevator Citation Penalties-Private Section.

1. An owner shall hire a third-party qualified elevator inspector to conduct all periodic annual inspections that are required by the safety code.
2. An inspection by a third-party qualified elevator inspector shall ensure that the elevator unit complies with the safety code and other regulations adopted by the Commissioner.
3. After an inspection or investigation, the Commissioner determines that, within the immediately preceding 6 months, an elevator unit is in violation of the safety code or another regulation adopted by the Commissioner, the Commissioner shall issue a citation to the owner.
4. If, after investigation, the Commissioner determines that an owner violated the safety code or a regulation adopted by the Commissioner, the Commissioner may assess and collect a civil penalty of up to \$5,000 for each elevator unit in violation of the safety code or regulations.

Elevator Citation Penalties-Private Section

5. An owner shall hire a third-party qualified elevator inspector to conduct all periodic annual inspections that are required by the safety code.
6. An inspection by a third-party qualified elevator inspector shall ensure that the elevator unit complies with the safety code and other regulations adopted by the Commissioner.
7. After an inspection or investigation, the Commissioner determines that, within the immediately preceding 6 months, an elevator unit is in violation of the safety code or another regulation adopted by the Commissioner, the Commissioner shall issue a citation to the owner.
8. If, after investigation, the Commissioner determines that an owner violated the safety code or a regulation adopted by the Commissioner, the Commissioner may assess and collect a civil penalty of up to \$5,000 for each elevator unit in violation of the safety code or regulations.
9. An owner shall hire a third-party qualified elevator inspector to conduct all periodic annual inspections that are required by the safety code.
10. An inspection by a third-party qualified elevator inspector shall ensure that the elevator unit complies with the safety code and other regulations adopted by the Commissioner.

STATE FEES AND CHARGES

Additional Information – continued

Elevator Citation Penalties-Private Section.

11. After an inspection or investigation, the Commissioner determines that, within the immediately preceding 6 months, an elevator unit is in violation of the safety code or another regulation adopted by the Commissioner, the Commissioner shall issue a citation to the owner.

12. If, after investigation, the Commissioner determines that an owner violated the safety code or a regulation adopted by the Commissioner, the Commissioner may assess and collect a civil penalty of up to \$5,000 for each elevator unit in violation of the safety code or regulations.

STATE FEES AND CHARGES

AGENCY: Dept. of Labor, Licensing & Regulation

DESCRIPTION OF FEE(S): Occupational Safety and Health Administration.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
L&E § 5-101 – 5-901	09-12.20.12	Legislation

RATE OR AMOUNT OF FEE(S): Maximum penalty amounts set by law (L&E 5-810).

DATE FEE(S) FIRST AUTHORIZED: 1973

DATE AND AMOUNT OF LAST CHANGE: 1991 \$70,000

PURPOSE OF FEE(S): Fines to employers found to be in violation of Occupational Safety & Health Standards.

FY 2018 REVENUES: \$0

FUND THAT REVENUES
ARE CREDITED TO: 0001 - General Funds

OTHER REVENUE SOURCES N/A

FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$0
P00D0108-DH10 MOSH Inspections

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES: Federal Funds and Special Fund

Department of Labor, Licensing & Regulation
Occupational Safety and Health Administration

P00D0108A

Additional Information: The Maryland Occupational Safety and Health (MOSH) program's responsibility is to ensure, as far as possible, a safe workplace for Maryland workers. Consultation and training services are also provided to Maryland employers at no direct cost. Funding for this program consists of four federal grants; two of which require 50% state funds and one requiring only 10% state funds. Program costs are obtained from the Worker's Compensation Commission, through an assessment on insurance companies. Funds collected are not fees, but penalties paid by employers found to be in violation of Occupational Safety and Health laws, regulations or adopted standards.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation-- Occupational Safety and Health Administration

DESCRIPTION OF FEE(S): Occupational Safety and Health penalties for smoking

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
L&E § 5-608,	09.12.23	Legislative Action

RATE OR AMOUNT OF FEE(S): \$100 for 2nd violation, \$250 for subsequent violations

DATE FEE(S) FIRST AUTHORIZED: 2008

DATE AND AMOUNT OF LAST CHANGE: None

PURPOSE OF FEE(S): Fines to employers found to be in violation of Maryland Clean Indoor Air Act

FY 2018 REVENUES: \$0

FUND THAT REVENUES
ARE CREDITED TO: Cigarette Restitution Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) P00D0108-DH10 MOSH Inspections

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: Federal Funds and Special Funds

Additional Information:

The Maryland Occupational Safety and Health (MOSH) program's responsibility is to ensure, as far as possible, a safe workplace for Maryland workers. Consultation and training services are also provided to Maryland employers at no direct cost. Funding for this program consists of four federal grants; two of which require 50% state funds and one company requiring only 10% state funds. Program costs are obtained from the Worker's Compensation Commission, through an assessment on insurance companies.

Funds collected are not fees, but penalties paid by employers found to be in violation of Occupational Safety and Health laws, regulations or adopted standards.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation-Maryland Racing Commission
Race Track Operations

DESCRIPTION OF FEE(S): Taxes on Betting, Race Day License, Satellite Simulcast Betting,
Permit Fees, and Impact Aid

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article, 11-508,11-515, 11-608, 614, 616, 11-812	09.10.05.02 & .10	Business Regulations Article, Legislation , COMAR Amendment

RATE OR AMOUNT OF FEE(S):

A.	Daily Racing License Fee	\$25
B.	Tax on Betting	.32%
C.	Satellite Simulcast Betting	\$500 Application and \$500 Annual license
D.	Impact Aid	\$1,000 per day

DATE FEE(S) FIRST AUTHORIZED: A. 1925 B. 1925 C. 1993 D. 2010

DATE AND AMOUNT OF LAST CHANGE: 1984; Daily fee reduced from \$1,000 to \$25; Tax
on Betting reduced from 4.09% to 0.5% then to 0.32%

PURPOSE OF FEE(S): Revenue to State and Local Governments

FY 2018 REVENUES: \$619,761

FUND THAT REVENUES
ARE CREDITED TO: General Fund/Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Uncashed pari-mutual tickets

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$2,592,931
P00E0103-EC10, EC20

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Department of Labor, Licensing & Regulation
Race Track Operation

P00E0104

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--State Board of Barbers

DESCRIPTION OF FEE(S): License, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 4-206	09.16.01.08	Regulatory

RATE OR AMOUNT OF FEE(S): *See Additional Information for schedule of fees.

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE: 1991 - See Additional Information.

PURPOSE OF FEE(S): To produce sufficient funds to cover direct and indirect costs of regulating the barber industry in the State.

FY 2018 REVENUES: \$215,179

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$46,899
P00F0100-FA12

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: Collection from fines

Department of Labor, Licensing & Regulation
Board of Barbers

P00F0101

STATE FEES AND CHARGES

Additional Information

	<u>Current</u>	<u>Previous</u>
Owner License	\$50	
Master Barber	\$50	\$20 Exam app. + \$40 issue
Barber License	\$50	\$ 5 Exam app. + \$25 issue
Barber Apprentice registration	\$10	
Master Barber exam*	\$49	\$50
Barber exam*	\$79	\$80
Reexamination*	\$49	\$50
Certification	\$25	\$10
Reinstatement	\$50	(Percentage)
Inspection	\$150	\$25
Citation	varies	Legislation passed in 2005

Additional Discussion

The State Board of Barbers, established by {4-201 of the Business Occupations and Professions Article, licenses and regulates barbers in order to ensure that licensees have the experience and knowledge necessary to practice safely and with the degree of expertise indicated by the license.

All revenues received by the Department of Labor, Licensing and Regulation under Title 4 of the Business Occupations and Professions Article are paid into the general fund. The Board is required to set fees (by regulation) so as to cover the direct and indirect expenses of regulation §4-206. Staggered licenses are now in place as of 1999.

Duplicate Licenses: Owner, Master & Barber \$25, Apprentice \$5..

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation—Elevator Safety Review Board

DESCRIPTION OF FEE(S): Application and Licensing

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public Safety Article, Title 12 Subtitle 8	COMAR 09.35	Proposed Regulation

RATE OR AMOUNT OF FEE(S): Elevator Mechanic: Original \$175, Renewal \$200
Elevator Contractor: Original \$275, Renewal \$300
Original Application: \$25

DATE FEE(S) FIRST AUTHORIZED: 2002

DATE AND AMOUNT OF LAST CHANGE: None

PURPOSE OF FEE(S): Generate revenue to cover the direct and indirect costs of the
licensing and regulation of elevator contractors and mechanics.

FY 2018 REVENUES: \$230,437

SOURCE CODE FOR FUNDS: Special Funds

FUND THAT REVENUES
ARE CREDITED TO: Elevator Safety Review Board Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Elevator Inspection Fees and Third Party
Inspector Fees

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$157,501
P00F0101-FA34/FA45

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED	\$17,573	Direct Cost
FOR SAME EXPENDITURES:	\$48,652	Indirect Cost

Department of Labor, Licensing & Regulation
Elevator Safety Board

P00F0101

STATE FEES AND CHARGES

Additional Information

Elevator Mechanic: Original \$175, Renewal \$200; Elevator Contractor: Original \$275; Renewal \$300; Accessibility Lift Mechanic: Original \$125, Renewal \$150; Temporary Mechanic: \$25, 30 day Renewal \$10.00; Reinstatement fees: \$25.00; License verification: \$25.00
Original application has a \$25.00 non-refundable fee, so technically costs \$200.00 or \$300.00

Expected Proposals for new fees in this or related area: Fee regulations to cover renovator mechanics, renovator contractors and accessibility lift mechanics

Additional Discussion

The Elevator Safety Review Board is established through Title 8, Subtitle 12 of the Public Safety Article of the Annotated Code of Maryland to assure the entry level and ongoing competence of elevator mechanics and contractors. This is accomplished the Board's activities regarding the qualification, licensure and regulation of the individuals and businesses providing these services. Beyond the societal benefits of regulation, practitioners benefit from a known set of qualifying requirements and the restriction of competition within the trade.

Effective 2015, all examinees, regardless of category, pay an examination fee of \$.65 directly to the state's examination vendor.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--Board of Stationary Engineers

DESCRIPTION OF FEE(S): Licensing, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, Title 6.5	09.17.	Statute

RATE OR AMOUNT OF FEE(S):	License (original & renewal)
	First Grade \$65
	Second/Third Grade \$50
	Fourth/Fifth Grade \$35
	Exam: All Grades \$65
	Application fee \$25
	Reinstatement fee \$100

Previously fees were \$15 for original licenses (all grades) and \$30 for renewal licenses (all grades) under the authority of the State Board of Examining Engineers which terminated 9/30/05. Exams were \$55 all grades.

DATE FEE(S) FIRST AUTHORIZED:	Established 1892 as Board of Examining Engineers
DATE AND AMOUNT OF LAST CHANGE:	2005 (see above)
PURPOSE OF FEE(S):	In the furtherance of this article.
FY 2018 REVENUES:	\$176,845
FUND THAT REVENUES ARE CREDITED TO:	General Funds/Special Funds
OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$20,262 P00F0103-FA13
--	---------------------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A
--	-----

Department of Labor, Licensing & Regulation
Board of Stationary Engineers

P00F0101

STATE FEES AND CHARGES

Additional Discussion

The State Board of Stationary Engineers, regulated by Title 6.5 of the Business Occupations and Professions Article, Annotated Code of Maryland, licenses and regulates those who desire to operate steam and power generators, heating plants and boilers, in order to safeguard the general public and promote the safe operation of such plants and machinery. The benefits associated with this regulation are primarily public in nature.

By law, revenue must be deposited in the general fund and shall be at least equal to the direct and indirect costs associated with the operation of the regulatory program. FY 2006 was the first year of the new Board's operation. Fees were set at a level to recover estimated direct and indirect costs.

STATE FEES AND CHARGES

AGENCY: Dept. of Labor, Licensing & Regulation
Board of Real Estate Appraisers and Home Inspectors

DESCRIPTION OF FEE(S): Licenses, Reinstatement, Change of Address,
Letter of Good Standing, Application Fee, Name Change

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, Title 16	COMAR 09.19	Regulatory & Statutory

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: 1991, 2001 and 2012

DATE AND AMOUNT OF LAST CHANGE: During the 2011 Legislative Session, statutory changes established the Commission as a special fund. The changes repealed the established fees and authorized the Commission to set by regulation fees for the services it renders and attributable to each of the three professions regulated by the Commission. (Real estate appraisers, home inspectors and appraisal management companies). The legislation also established a third profession regulated by the Commission, appraisal management companies.

PURPOSE OF FEE(S): The purpose of the license fees is to meet the direct and indirect costs associated with the operations of the Commission.

FY 2018 REVENUES: \$693,745

FUND THAT REVENUES
ARE CREDITED TO: Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$413,475
P00F0101-FA14

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED	\$6,503	Direct Cost
FOR SAME EXPENDITURES:	\$246,099	Indirect Cost

Department of Labor, Licensing & Regulation
Real Estate Appraisers

P00F0101

STATE FEES AND CHARGES

Additional Information

Real Estate Appraisers and Home Inspectors – Updated March 19, 2104

During the 2011 Legislative Session, statutory changes established the Commission of Real Estate Appraisers, Appraisal Management Companies and Home Inspectors Fund as a special, non-lapsing fund. The changes repealed the established fees and authorized the Commission to set by regulation fees for the services it renders. The fees were set to cover the direct and indirect costs of fulfilling the statutory and regulatory duties of the Commission of Real Estate Appraisers and Home Inspectors. The calculation of fees is based on the direct and indirect costs attributable to each of the three professions it regulates.

	Purpose of Fee	Fee Amount	Date Fee Authorized
<u>2-3 YEAR ORIGINAL LICENSE FEE</u>			
Licensed Home	Application fee	\$ 50	2001
2-12 Inspector	License	\$325	2012
Licensed/Trainee*	License	\$ 150	2012
Certified Residential	License	\$250	2012
Certified General	License	\$250	2012
2 Year/License Renewal Fee/Home Inspectors 3 year License Appraiser Renewal Fee/Annual Fee	\$325		2012
Licensed Home Inspector			
Licensed	License	\$250	2012
Certified Residential	License	\$250	2012
Certified General	License	\$250	2012
<u>REINSTATEMENT FEE</u>	Late Fee	\$75 Appraisers \$50 Home Inspectors	
<u>LETTER OF GOOD STANDING</u>	Fee for letter under seal	\$ 15	1991
<u>CHANGES OF ADDRESS OR NAME</u>	Change fee	\$ 0	2016
<u>FEDERAL REGISTRY FEE</u>			

STATE FEES AND CHARGES

Additional Information

Real Estate Appraisers and Home Inspectors – Updated March 19, 2104

*A trainee is entitled to one license renewal at \$75. New Fee \$150- 2012

Applicants for examination in any Category pay \$100 examination fee directly to the State's exam vendor. This fee was established in 2005.

Appraisal Management Company – Application Review Fee	\$250
Appraisal Management Company – Original Registration Fee	\$2,250
Appraisal Management Company – Annual AMC Registration Fee	\$2,500

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--Electrical Board

DESCRIPTION OF FEE(S): License, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 6-305, 309	09.09	Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule.

DATE FEE(S) FIRST AUTHORIZED: 1984

DATE AND AMOUNT OF LAST CHANGE: July 1998 Master Electrician \$20
Renewal \$25

PURPOSE OF FEE(S): In furtherance of this article.

FY 2018 REVENUES: \$114,634

FUND THAT REVENUES ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: \$80,782
(INCLUDE BUDGET CODES) P00F0101-FA15

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

Master Electrician's License	\$ 20
Renewal	\$ 25
Master Electrician's (inactive)	\$ 20
Renewal	\$ 50
Inactive master--Inspector	\$ 0
Renewal	\$ 0
Qualified Agent	\$ 20
Renewal	\$ 25
Reactivation	\$ 50
Transfer	\$ 50
Change of Status	\$ 50
Late Renewal	\$ 25/30 days, \$50/60 days, \$100/over 60 days
Examination Fee	\$ 65
Reinstatement Fee	\$100

Additional Discussion

The State Board of Master Electricians, established by §6-201 of the Business Occupations and Professions Article, licenses and regulates electricians in order to ensure that licensees have the experience and knowledge necessary to practice safely and with the degree of expertise indicated by the license.

All revenues received by the Department of Labor, Licensing and Regulation under Title 6 of the Business Occupations and Professions Article are paid into the general fund.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--State Board of Plumbing

DESCRIPTION OF FEE(S): Licensing, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 12-303, 306	09.20	Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule.

RATE FEE(S) FIRST AUTHORIZED: 1957

DATE AND AMOUNT OF LAST CHANGE: July 1998 Master Plumber \$70
Journey \$35

PURPOSE OF FEE(S): To ensure that plumbers have the experience and knowledge required to practice safely and with the noted degree of professionalism.

FY 2018 REVENUES: \$239,130

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$136,218
P00F0101-FA16

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

	<u>New Schedule</u>	<u>Old Schedule</u>
Master Plumber	\$70 (1998)	\$75
Journey Plumber	\$35 (1998)	\$30
Apprentice Plumber	\$15 (1998)	\$15
Propane Gasfitter	\$35 (1998)	\$35
Master Natural Gasfitter	\$70 (2000)	Renewal \$35
Journey Natural Gasfitter	\$35 (2000)	Renewal \$25
Apprentice Natural Gas Fitter	\$15.00	
Reactivation Master	\$50.00	
Reactivation Journey	\$20.00	
Master Natural Gas Fitter without exam	\$50.00	

Renewal fees are the same as the license fees. Both are valid for two years. Effective in 2005, all examinees, regardless of category, pay an examination fee of \$65 directly to the state's examination contractor.

Additional Discussion

The State Board of Plumbing, established by §12-201 of the Business Occupations and Professions Article licenses and regulates plumbers to protect the potable water supply and to ensure that licensees have the experience and knowledge necessary to practice plumbing safely and with the degree of expertise relevant to the license.

All revenues received by the Department of Labor, Licensing and Regulation under Title 12 of the Business Occupations and Professions Article are paid into the general fund

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--Secondhand Precious Metals & Gem Dealers & Pawnbrokers

DESCRIPTION OF FEE(S): License, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article, 12-202, 207	09.25	Statute

RATE OR AMOUNT OF FEE(S):		
	Application (License)	\$300
	Renewal (two years)	\$265

DATE FEE(S) FIRST AUTHORIZED: 1981

DATE AND AMOUNT OF LAST CHANGE: July 1, 2011

PURPOSE OF FEE(S): In furtherance of Title 12, to ensure licensees will be cooperative in efforts to recover stolen materials.

FY 2018 REVENUES: \$58,250

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$61,825
P00F0101-FA17

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

The Department of Labor, Licensing and Regulation regulates secondhand precious metal object dealers and pawnbrokers (Business Regulation Article, Title 12). To deal in these areas, one must receive a license from the Department. Licensing ensures that licensees will be cooperative with efforts to recover stolen materials.

The cost of applying for a license was raised in 1991 from \$200 to \$300, and background checks were instituted, which cost \$42 per employee. The renewal fee had increased from \$200 every other year to \$300 in 1991, but the re-codification of the Business Regulation Article reduced it back to \$200. Fees for original licenses and renewals were reduced to \$75 in 1997. These fees were increased to \$265 during the 2011 Legislative Session. Fee collection for criminal background checks were transferred to CJIS in 1997. In 2011, fees increased to \$300 for initial licenses and \$265 for renewal licenses.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation-Board of Architects

DESCRIPTION OF FEE(S): Licensing, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 3-209, 306, 307	09.21	Regulatory

RATE OR AMOUNT OF FEE(S): See Addition Information for complete schedule.

DATE FEE(S) FIRST AUTHORIZED: 1935

DATE AND AMOUNT OF LAST CHANGE: License fee increased to \$76.50 in 2014, \$35 application fee for exam application eliminated 2010, \$68 fee for retired status license added 2011.

PURPOSE OF FEE(S): Application fee to approximate cost of exam (BOP 3-304), rest in furtherance of article

FY 2018 REVENUES: \$328,900

FUND THAT REVENUES ARE CREDITED TO: General Fund/Special Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Testing fees due to other Boards for National Accreditation programs.

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) \$196,719 P00F0109-FA19

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED	\$70,362	Direct Cost
FOR SAME EXPENDITURES:	\$33,958	Indirect Cost

STATE FEES AND CHARGES

Additional Information	<u>Current</u>	<u>Previous</u>
License Fee – (Including renewal of license)	\$ 76.50	\$ 68
Permit fee (Business Entity) (Including renewal of permit)	\$100	\$100
Nonrefundable application fee:		
Reciprocal	\$ 50	\$ 35
firm permit	\$ 35	\$ 50
Reinstatement for expired license	\$100	\$100
Verification fee	\$ 10	\$ 10
Replacement fee (lost certificate)	\$ 35	\$ 35
Examination Fees:		\$102
Building Technology		\$153
General Structures		\$102
Lateral Forces		\$102
Building Planning		\$153
Site Planning		\$153
Mechanical and Elec. Systems		\$102
Materials and Methods		\$102
Construction Documents and Services		\$102
Programming, Planning, and Practice	\$170	
Site Planning and Design	\$170	
Building Design and Construction Systems	\$170	
Schematic Design	\$170	
Structural Systems	\$170	
Building Systems	\$170	
Construction Documents and Services	\$170	
Security and Development Fee per section	\$ 40	
Retired Emeritus fee	\$ 68	

Starting in June 1997, candidates take the exam on computer.

Additional Discussion

The State Board of Architects, established by §3-201 of the Business Occupations and Professions Article, licenses and regulates architects in order to safeguard life, health, public safety and property and to promote the public welfare.

STATE FEES AND CHARGES

Additional Information, continued

Effective July 1, 2003, the fund status of this Board was changed to special fund as it became part of the Occupational and Professional Licensing Design Board's Fund. Non-examination related revenues and expenditures for five designed regulatory Boards were clustered in one operational fund. Boards were granted fee setting authority and equalized the primary original and renewal licensing fees for all Boards at \$78. This was reduced to \$68 effective April 9, 2007. Revenues are required to cover direct and indirect costs of operating the cluster as certified by the Secretary of Department of Labor, Licensing & Regulation (DLLR).

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation
Professional Land Surveyors

DESCRIPTION OF FEE(S): Licenses, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 15-306, 212	09.13	Regulatory

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule.

DATE FEE(S) FIRST AUTHORIZED: 1977

DATE AND AMOUNT OF LAST CHANGE: License fees increased to \$76.50 in 2014, \$35 fee for exam application eliminated 2011; exam application eliminated 2011; exam fee for fundamentals exam increased to \$225 in 2013 and fee for principles and practice of surveying exam increased to \$250 in 2013.

PURPOSE OF FEE(S): Testing service fees are to cover the costs of administering the exams, the rest are in the furtherance of this article.

FY 2018 REVENUES: \$47,062

FUND THAT REVENUES
ARE CREDITED TO: 0003-Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$63,175
P00F0101-FA20

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED	\$22,519	Direct Cost
FOR SAME EXPENDITURES:	\$ 4,513	Indirect Cost

Department of Labor, Licensing & Regulation
Professional Land Surveyors

P00F0101

STATE FEES AND CHARGES

Additional Information

	<u>Current</u>
License Fee	\$ 76
(Including renewal of license)	
Retired Status License Fee	\$ 25
Nonrefundable application fee:	
Reciprocal	\$ 50
Firm permit	\$ 35
Retired status license	\$100
Reinstatement for expired license	\$100
Firm permit	
Verification fee	\$ 20
EIT certification fee	\$ 0
Nonrefundable testing service fee	\$ 60
Examination Fees:	
Fundamentals of Land Surveying	\$ 225
P&P of Land Surveying	\$250
Maryland Law Exam	\$ 35
Road Grade & Storm Drain Exam	\$ 35
Retired Status	\$ 25
Reactivation Retired Status	\$100

*Candidates pay the appropriate non-refundable application fee, plus the license fee.

Additional Discussion

The State Board for Professional Land Surveyors, established by {15-201 of the Business Occupations and Professions Article, licenses and regulates land surveyors to ensure that licensees have the requisite experience and knowledge to be a land surveyor.

Effective July 1, 2003, the fund status of this Board was changed to special fund as it became part of the Occupational and Professional Licensing Design Board's Fund, Non-examination related revenues and expenditures for five design regulatory Boards were clustered in one operational fund. Boards were granted fee setting authority and equalized the primary original and renewal licensing fees for all Boards at \$78. This was reduced to \$68 May 5, 2007. Revenues are required to cover the direct and indirect costs of operating the cluster as certified by the Secretary of DLLR.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation-Professional Engineers

DESCRIPTION OF FEE(S): Licensing, testing, verification of license

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 14-209, 306, 312	09.23	Regulatory

RATE OR AMOUNT OF FEE(S) See Additional Information for complete schedule.

DATE FEE(S) FIRST AUTHORIZED: 1939

DATE AND AMOUNT OF LAST CHANGE: \$25 fee for FE exam application eliminated 2010, license fee increased to \$76.50 in 2014; retired status license fee of \$50 added 2013; reactivation fee of \$168 for retired license added 2013; FE exam fee raised to \$225 in 2013; FE exam fee raised to \$225 in 2013. FE exam fee raised to \$250 in 2013; \$60 exam administration fee increased to \$110 in 2011; exam fee pf \$410 for structural exam added 2012.

PURPOSE OF FEE(S): In furtherance of Title 14, to safeguard life, health and property and to promote the public welfare.

FY 2018 REVENUES: \$1,058,248

FUND THAT REVENUES
ARE CREDITED TO: 0003-Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$673,161
P00F0101-FA21

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED	\$97,079	Direct Cost
FOR SAME EXPENDITURES:	\$76,185	Indirect Cost

STATE FEES AND CHARGES

Additional Information	<u>Current</u>
License Fee	
(Including renewal of license)	\$ 76
Retired Status	\$ 50
Nonrefundable application fee:	
Original, Reciprocal, Limited	\$ 50
EIT application	\$ 0
Reinstatement for expired license	\$100
Verification fee	\$ 20
EIT certification fee	\$ 15
Nonrefundable testing service fee	\$110
Examination Fees:	
Fundamentals of Engineering	\$225
P&P of Engineering	\$250
Structural Engineering	
Lateral Forces	\$410
Vertical Forces	\$410
Firm permit fee	\$10
Retired Status	\$50

*Applicants pay the appropriate non-refundable application fee, plus the license fee.

Additional Discussion

The State Board for Professional Engineers, established by {14-201 of the Business Occupations and Professions Article, licenses and regulates professional engineers in order to safeguard life, health and property and to promote the public welfare.

Effective July 2003, the fund status of this Board was changed to special fund as it became part of the Occupational and Professional Licensing Design Board's Fund. Non-examination related revenues and expenditures for five design regulatory Boards were clustered in one operational fund. Boards were granted fee setting authority and equalized the primary original and renewal licensing fee for all Boards at \$78 which was reduced to \$68 effective March 12, 2007. Revenues are required to cover the direct and indirect costs of operating the cluster as certified by the Secretary of DLLR.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation—Accountants

DESCRIPTION OF FEE(S): License, Examination, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 2-209, 2-304, 309	09.24.01.09	Regulation

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: 1970

DATE AND AMOUNT OF LAST CHANGE: On May 1, 2014, under the authority of regulations authorized by §2-209(a)(1) Business Occupations and Professions Article, the Board established fees for license qualifications, license applications and other service fees to produce funds sufficient to meet the approximate cost of maintaining the Board.

PURPOSE OF FEE(S): The purpose of the license and examination fees is to meet the direct and indirect costs associated to the daily operations of the Board and to offset the administration of the Uniform CPA Examination.

FY 2018 REVENUES: \$1,265,063

FUND THAT REVENUES
ARE CREDITED TO:

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Examination Fees

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$1,138,533
P00F0101-FA22

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED \$159,324 Direct Cost
\$112,539 Indirect Cost
FOR SAME EXPENDITURES:

Department of Labor, Licensing & Regulation
Board of Accountants

P00F0101

STATE FEES AND CHARGES

Additional Information

Authority: §2-209 Business Occupations and Professions Article, Annotated Code of Maryland: and COMAR 09.24.01.09 Fees Last Changed: May 1, 2014

Current

Original Examination Application Fee	\$ 67
Application - Reciprocity	67
Application - Corporation/partnership	67
Application – Transfer of Grades application	67
Active individual License Fee – Original	22
Inactive Status Fee	28
Corporation/partnership/LLC/LLP Permit Fee	67
Reinstatement	\$270
Active individual renewal	56
Inactive individual renewal	28
Reinstatement fee – Active individual	112
Reactivation fee – Inactive individual	56
Corporation/Partnership/LLC/LLP renewal	135
Duplicate certificate	50

Additional Discussion

The State Board of Public Accountancy, established by §2-201 of the Business Occupations and Professions Article, licenses and regulates certified public accountants in order to establish a high standard of integrity and dignity for practicing certified public accountancy.

STATE FEES AND CHARGES

Additional Information

Fees collected by the Board are deposited into special fund accounts. Fees collected for applications, licenses and service fees are deposited in the State Board of Public Accountancy Fund (Ref. §2-106.5 of the Business Regulation Article) are used to offset the direct and indirect cost to operate the Board. Costs of the Board are relatively constant. Registration fees collected for sections of the Uniform CPA Examination are deposited in Board's examination special fund. These fees are used exclusively to offset the expenses incurred by the Board for the administration, proctoring, grading and any other expenses associated with the examination.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation—Board of Individual Tax Preparers

DESCRIPTION OF FEE(S): License, Examination, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 21-207	09.38.01.04	Regulation

RATE OR AMOUNT OF FEE(S):	Registration Fee	\$100
	Renewal Fee	\$100
	Reinstatement of Expired Registration Fee	\$120

DATE FEE(S) FIRST AUTHORIZED: 2011

DATE AND AMOUNT OF LAST CHANGE: No change

PURPOSE OF FEE(S): The purpose of the registration and renewal fee is to meet the direct and indirect costs associated with the daily operations of the Board.

FY 2018 REVENUES: \$353,909

FUND THAT REVENUES ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: \$194,518
(INCLUDE BUDGET CODES) P00F01-FA18

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED	\$103,782	Direct Cost
FOR SAME EXPENDITURES:	\$37,444	Indirect Cost

Department of Labor, Licensing & Regulation
License and Examinations

P00F0101

STATE FEES AND CHARGES

Additional Discussion

The State Board of Individual Tax Preparers, established by §21-201 of the Business Occupations and Professions Article, registers individual tax preparers in order to establish a high standard of integrity and professionalism in the tax preparer industry.

State Fees and Charges

AGENCY: Department of Labor, Licensing & Regulation – Locksmith Regulatory

DESCRIPTION OF FEE(S): Business License Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Title 12.5, Business Regulation Article	09.40	Statute

RATE OR AMOUNT OF FEE(S):

Initial/renewal: \$225
Business Name Change: \$50
Personal Name Change: \$50

DATE FEE(S) FIRST AUTHORIZED: 2009

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): The purpose of the registration and renewal fee is to meet the direct and indirect costs associated with the daily operations of the Board.

FY 2018 REVENUES: \$55,927

SOURCE CODE FOR FUNDS: General Funds

FUND THAT REVENUES
ARE CREDITED TO:

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$13,339 P00F01 FA35
--	-------------------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES	N/A
---	-----

State Fees and Charges

AGENCY: Department of Labor, Licensing & Regulation – Oil and Gas Land Professionals
Registration Program

DESCRIPTION OF FEE(S): Registration requirement for individuals who act as oil and gas
land professionals in the State

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Title 10.5, Business Occupations and Professions Article	09.41	Regulation

RATE OR AMOUNT OF FEE(S): Initial/renewal: \$50

DATE FEE(S) FIRST AUTHORIZED: 2013

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): The purpose of the registration and renewal fee is to meet
the direct and indirect costs associated with the daily operations of the Board.

FY 2018 REVENUES: \$0

SOURCE CODE FOR FUNDS:

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$0
P00F0101-FA36

AMOUNT OF OTHER GENERAL OR
SPECIAL FUNDS USED
FOR SAME EXPENDITURES \$0

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation—Board of Foresters

DESCRIPTION OF FEE(S): Registration for Foresters

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 7-305,306 & 308	09.29	Statute

RATE OR AMOUNT OF FEE(S):	Professional Foresters License	\$ 55
	Renewal	\$100
	Duplicate License	\$ 5
	Application Processing	\$ 45

DATE FEE(S) FIRST AUTHORIZED: 1972

DATE AND AMOUNT OF LAST CHANGE: 1991 License \$30-55, Renewal \$75-100

PURPOSE OF FEE(S): In the furtherance of this article.

FY 2018 REVENUES: \$27,571

FUND THAT REVENUES
ARE CREDITED TO: General FundOTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/AAMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$3,282
P00F0113-FA23AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A**Additional Information**

The State Board of Foresters, established by §7-201 of the Business Occupations and Professions Article, regulates professional foresters. Those who wish to practice forestry in the State must receive a license from the Board.

All revenues received under Title 7 of this article are paid into the general fund.

Department of Labor, Licensing & Regulation
Board of Foresters

P00F0101

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation - Maryland Pilots

DESCRIPTION OF FEE(S): License, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 11-406	09.26	Statute

RATE OR AMOUNT OF FEE(S):	License, unlimited	\$600
	40' unlimited license fee	\$300
	Pilot up to 36'	\$300
	Pilot up to 32'	\$200
	Apprentice pilot application fee	\$ 25

DATE FEE(S) FIRST AUTHORIZED: 1969

DATE AND AMOUNT OF LAST CHANGE: 1989 Unlimited license--\$400 to 600,
1996 New category added.

PURPOSE OF FEE(S): To support the costs of the Board.

FY 2018 REVENUES: \$29,650

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$4,946
P00F0114-F0101-FA24

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

The State Board of Pilots, established by §11-201 of the Business Occupations and Professions Article, licenses and regulates pilots operating in Maryland waters. The Board is responsible for ensuring that safe pilotage is provided.

The disposition of remaining funds is not specified in statute, but in practice it goes into a special fund for the Board. As licensing fees are the primary source of revenue for the Board, these fees must cover expenses.

Since the Board's compensation must be covered, the Board may require flexibility in setting its fees. Because, over a two-year period, revenues are so much greater than the total expenditures for the Board, flexibility is not needed at the current time, although the fees are set in statute (BOP §11-406) so the Board has relatively less leeway than otherwise possible. The unlimited license fee increased from \$400 to \$600 in 1989, while the limited licenses have been changed since at least 1984.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--Landscape Architects

DESCRIPTION OF FEE(S): Licensing, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 9-207	09.28.01.13	Regulatory

RATE OR AMOUNT OF FEE(S): See Additional Information for full schedule.

DATE FEE(S) FIRST AUTHORIZED: 1971

DATE AND AMOUNT OF LAST CHANGE: \$68 license fee increased to \$76.50 in 2014; \$35 application fee for exam eliminated in 2010; exam fees increased in 2012 and \$60 administration fee eliminated in 2012.

PURPOSE OF FEE(S): In the furtherance of this article.

FY 2018 REVENUES: \$54,846

FUND THAT REVENUES ARE CREDITED TO: General Fund/Special Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: \$54,944
(INCLUDE BUDGET CODES) P00F0115-FA25

AMOUNT OF OTHER GENERAL	\$1,931	Direct Cost
OR SPECIAL FUNDS USED	\$3,008	Indirect Cost

FOR SAME EXPENDITURES:

Department of Labor, Licensing & Regulation
Landscape Architects

P00F0101

STATE FEES AND CHARGES

Additional Information

	<u>Current</u>	<u>Previous</u>
License Fee –	\$76	\$ 68
(Including renewal of license)		
Permit fee (Business Entity)	\$100	
(Including renewal of permit)		
Nonrefundable application fee:		
Reciprocal	\$ 50	
Firm permit	\$ 35	
Reinstatement for expired license	\$100	
Replacement fee (lost certificate)	\$ 35	
Examinations Fees:		
Section 1	\$325;	Section A \$ 90
Section 2	\$325	Section B \$120
Section 3	\$500	Section C \$276
Section 4	\$500	Section D \$200
		Section E \$270

*Applicants pay the non-refundable application fee, plus the license fee.

Additional Discussion

The State Board of Examiners of Landscape Architects, established by {9-201 of the Business Occupations and Professions Article, regulates and licenses landscape architects in order to safeguard public welfare, health and property and to promote the public good.

It had been the case that statute required all authorized expenses of the Board be payable only from monies collected by the Board. This requirement was changed in 1992, however, when all revenues became general fund revenues. Effective July 1, 2003, the fund status of this Board was again changed to special fund as it became part of the Occupational and Professional Licensing Design Board's fund. Non-examination related revenues and expenditures for five design regulatory Boards were clustered in one operational fund. Boards were granted fee setting authority and equalized the primary original and renewal licensing fees for all Boards at \$78 which was reduced to \$68 effective May 7, 2007. Revenues are required to cover the direct and indirect costs of operating the cluster as certified by the Secretary of DLLR.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--State Board of Cosmetologists

DESCRIPTION OF FEE(S): License, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 5-205b(3)	09.22.01.13	Regulatory

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: July 1, 1991

DATE AND AMOUNT OF LAST CHANGE: 1991-See Additional Information

PURPOSE OF FEE(S): To produce sufficient funds to cover the direct and indirect costs of regulating the cosmetology industry in the State.

FY 2018 REVENUES: \$963,266

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$595,960
P00F0101-FA26

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

House Bill 727 State Board of Barbers-State Board of Cosmetologists-Citations passed in 2005. This bill authorizes inspectors for the State Board of Barbers and the State Board of Cosmetologists to issue a citation to impose civil penalties on licensees and permit holders for violation of laws and regulations. Any civil penalties imposed may not exceed \$300 for all violations cited per day.

Department of Labor, Licensing & Regulation
Board of Cosmetologists

P00F0101

STATE FEES AND CHARGES

Additional Information

Exam fees have been increased by \$5.00 to reflect the award of the new contract with the vendor.

	<u>Current</u>	<u>Previous</u>
Owner	\$50	
Senior Cosmetologist	25	\$50
Cosmetologist	25	50
Esthetician	25	50
Nail Technician	25	50
Apprentice	25	50
Senior Cosmetologist exam*	49	50
Cosmetologist	49	80
Esthetician	49	80
Nail Technician	49	80
Reexamination*(Partial)	49	50
Certification	0	25
Reinstatement	25	
Inspection	150	
Citation	Varies	Legislation passed in 2005
Duplicate License: Owner	0	25
Sr. Cosmetologist, Cosmetologist, Esthetician, Nail Technician	0	12
Duplicate License : Apprentice	5	

Makeup Artist – Effective 10/1/08 Deregulated by General Assembly

School Student & Teacher Fees were eliminated July, 1991

*Contracted Vendor for Examination Administration March, 1992. New contract awarded July 2009.

Additional Discussion

The State Board of Cosmetologists, established by §5-201 of the Business Occupations and Professions Article, licenses and regulates cosmetologists and those in similar occupations in order to ensure that licensees have the experience and knowledge necessary to practice safely and with the degree of expertise indicated by the license.

All revenues received by the Department of Labor, Licensing and Regulation under Title 5 of the Business Occupations and Professions Article are paid into the general fund. The Board is required to set fees (by regulation) so as to cover the direct and indirect expenses of regulation §5-205. Costs of the Board are relatively constant. Staggered licenses were implemented in 1999.

Department of Labor, Licensing & Regulation
Board of Cosmetologists

P00F0101

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--
Home Improvement Commission

DESCRIPTION OF FEE(S): Licenses, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article, 8-303, 308	09.08	Statute

RATE OR AMOUNT OF FEE(S):	Contractor	\$250	October 1, 2011
	Salesperson	\$100	October 1, 2011
	Processing Fee	\$ 20	October 1, 2011

DATE FEE(S) FIRST AUTHORIZED: 1962

DATE AND AMOUNT OF LAST CHANGE: 2011 from \$225, \$125 and \$75 respectively

Guaranty Fund Assessments For Contractors:

Original \$100

Renewal \$125 (effective 1/1/16)

Previously, renewal assessment was \$150

Examination Fees: \$63 (effective 3/1/13)

PURPOSE OF FEE(S): To ensure through examination and licensing of home improvement contractors, sub-contractors and salespersons that the rights and safety of homeowners are protected.

FY 2018 REVENUES: \$2,378,336

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$1,635,473
P00F0101-FA27

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Department of Labor, Licensing & Regulation
Home Improvement Commission

P00F0101

STATE FEES AND CHARGES

Additional Discussion

The Maryland Home Improvement Commission was established by Article 56, Section 250 in 1962. The Commission licenses and regulates home improvement contractors, subcontractors and salespersons to ensure that consumers dealing with these licensees are afforded protection under the law.

An applicant for a contractor's, sub-contractor or salesperson license must pass an examination as required since 1979 under Article 56, Section 257D. Pursuant to Section 8-302(g), Business Regulation Article, the Commission may use a testing service to administer the required examinations.

The Home Improvement Guaranty Fund, established by Article 56, Section 277A in 1985, compensates homeowners for losses due to poor, unworkmanlike, inadequate or incomplete work by licensed contractors. Each contractor pays an initial fee of \$100 into the Fund in addition to the licensing fee and a \$150 assessment at every license renewal. Over the last fifteen years the assessment at renewal has fluctuated between \$50 and \$150. Renewal assessments are evaluated by the Commission and the Department every two years, based on the current fund balance, pending claims and past claims pay-out rates. Effective January 1, 2016, the renewal assessment was decreased to \$125.

All revenues from license fees received by the Department of Labor, Licensing and Regulation under Title 8 of the Business Regulation Article are paid into the general fund. Costs of the Commission are relatively constant and since the initiation of staggered license expiration dates in 1999, revenues have remained consistent. Original licenses issued after April 2000 must be renewed every two years from the date of issuance of the original license. This has eliminated the previous revenue fluctuation when the expiration of all licenses was on the same two-year cycle. The costs of the program are by licensees, and the cost associated with regulation may be passed on by licensees to consumers. In 2011, fees for original and renewal licenses were raised by \$25 and an application fee of \$20 was added for new applicants.

Credit reporting fee	\$5
Renewal Contractor License	\$380
Renewal Sales Person License	\$100
Inactive Contractor's License	\$113
Inactive Sales Person's License	\$38
Reactivation Fee	\$10
Inactive Application	\$50
Duplicate License	\$0
Transfer License	\$0
Application Fees- Contractor Additional Location	\$370
Misc./Certified Copy/Letter Under Seal	\$1

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--Real Estate Commission

DESCRIPTION OF FEE(S): License, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Occupations & Professions Article, 17-306, 307	09.11	Statute (through 6/30/07)

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: 1939

DATE AND AMOUNT OF LAST CHANGE:	October 2015	
	Broker	\$170
	Associate Broker	\$110
	Salesperson	\$70

PURPOSE OF FEE(S): In furtherance of Title 17 of the Business Occupations and Professions Article.

FY 2018 REVENUES: \$2,681,686

FUND THAT REVENUES ARE CREDITED TO: Special Fund effective 7/1/06

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: \$1,889,657
(INCLUDE BUDGET CODES) P00F0101-FA28

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED \$369,366 Direct Cost
\$322,128 Indirect Cost
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information	Current	Previous
Broker - Original and Renewal	\$170	\$190
Associate Broker - Original and Renewal	\$110	\$130
Branch Office - Original and Renewal	\$5	\$25
Salesperson - Original and Renewal	\$70	\$90
Time Share Registration	\$100	\$100
Broker/Salesman Exam	\$ 61 (\$51 to vendor per contract and \$10 collected by vendor and remitted to the state) effective 10/2015.	
License Certification	\$ 25 for 5 year history/\$75 for full history	
Interim Changes	\$25	
Name Change	\$25	
Transfer to Broker	\$25	
Duplicate License	\$0	
5-year License history	\$25	
Lifetime History	\$75	
Bad Check	\$35	
Certificate of License	\$25	
Confining Education Course		
Appriation	\$0	
Branch Office Certificate	\$5	
Branch Office Certificate Renewal	\$5	
Branch Office Change of Address	\$5	
Principal Office Change of Address	\$5	
Temporary License – Cimmucial		
Non-resident	\$45	

Additional Discussion

The Real Estate Commission, established by §17-201 of the Business Occupations and Professions Article, licenses and regulates real estate brokers and salespeople to ensure that licensees have the experience and knowledge necessary to practice competently.

Through June 30, 2006, all revenues received by the Department of Labor, Licensing and Regulation under Title 17 of the Business Occupations and Professions Article are paid into the general fund. Effective July 1, 2006 all revenues, except penalties and fines shall be deposited in the Real Estate Special Fund. Title 17 as amended establishes that these revenues must be sufficient to cover the direct and indirect cost of licensing and regulatory program for Real Estate Professionals. The Secretary of DLLR shall certify costs annually and effective July 1, 2007 the Commission shall be responsible for establishing fees sufficient to cover costs.

STATE FEES AND CHARGES

AGENCY: Department of Labor, Licensing & Regulation--State Athletic Commission

DESCRIPTION OF FEE(S): Licensing, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article, 4-305, 406, 408	09.01.07.01	By Statue and Regulation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: 1957

DATE AND AMOUNT OF LAST CHANGE: 2008 - See Additional Information.

PURPOSE OF FEE(S): In furtherance of Title 4 of the Business Regulation Article.

FY 2018 REVENUES: \$27,740

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$204,869
P00F0119-FA29

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

	<u>New Schedule (7/98)</u>	<u>Old Schedule</u>
Promoter	\$ 150	\$ 300
Referee	\$ 15	\$ 25
Boxer	\$ 10	\$ 20
Second	\$ 10	\$ 20
Manager	\$ 25	\$ 50
Matchmaker	\$ 25	\$ 50
Wrestler	\$ 10	\$ 20
Kick boxer	\$ 10	\$ 20
Judge	\$ 15	\$ 25
Agent	\$1,000	
MMA Contestant	\$ 10	N/A

Student Athlete Individual Application \$ 25

Additional Discussion

The State Athletic Commission, established by §4-201 of the Business Regulation Article, licenses and regulates participants, promoters, referees and judges of boxing, mixed martial arts (MMA), wrestling and kickboxing events, as well as sports agents, in order to ensure that these events are fairly conducted and are safe for the participants.

All revenues received by the Department of Labor, Licensing and Regulation under Title 4 of the Business Regulation Article are paid into the general fund.

STATE FEES AND CHARGES

AGENCY: Dept. of Labor, Licensing & Regulation
Heating, Ventilation, Air Conditioning and Refrigeration

DESCRIPTION OF FEE(S): Licenses, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Article, Title 9A	COMAR 09.15	Regulatory & Statutory

RATE OR AMOUNT OF FEE(S): See Attached

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE: 1998

PURPOSE OF FEE(S): To generate revenues at least equal to
expenses generated by the Board.

FY 2018 REVENUES: \$314,744

FUND THAT REVENUES
ARE CREDITED TO: General Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$138,946
P00F0101-FA30

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

Board of HVACR Contractors

Original & Renewal license fee/2 year license fee

<u>Type</u>	<u>Purpose</u>	<u>Fee Amount</u>
Apprentice	Licensing	\$10
Journeyman	Licensing	\$20
Limited	Licensing	\$75
Master restricted	Licensing	\$25 for each category up to max of \$125
Master	Licensing	\$75
Journeyman Restricted	Licensing	\$20
Inspector		\$0

In addition to the above licensing fees, all examination applicants pay an examination fee of \$50 to \$150 depending on the category of examination. These fees are paid directly to the vendor.

STATE FEES AND CHARGES

AGENCY: Dept. of Labor, Licensing & Regulation-Cemetery Oversight

DESCRIPTION OF FEE(S): Licenses, permits, etc.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Business Regulation Title 5	09.34.03	Regulation

RATE OR AMOUNT OF FEE(S):	Permit \$150+\$15.00 per contracts over \$250	
	Registered Cemeterian	\$150
	(plus per contract fee if sole proprietor)	
	Registered Seller	\$150
	Sales Counselor	\$100

DATE FEE(S) FIRST AUTHORIZED: December 28, 1998

DATE AND AMOUNT OF LAST CHANGE: All fees increased effective April, 2006

PURPOSE OF FEE(S): To provide all funds necessary to cover the direct and indirect cost of operating the Office.

FY 2018 REVENUES: \$699,406

FUND THAT REVENUES
ARE CREDITED TO: Special Funds

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$438,120
P00F0101-FA32

AMOUNT OF OTHER GENERAL	\$72,545	Direct Cost
OR SPECIAL FUNDS USED	\$98,720	Indirect Cost
FOR SAME EXPENDITURES:		

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Office of the Secretary Information Technology & Communications Division

DESCRIPTION OF FEE(S): Fee for access to criminal history records.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Criminal Procedures Article Sec. 10-22.1	COMAR 12.15.01.14	By Regulation

RATE OR AMOUNT OF FEE(S): 1) \$18 2) \$20 3) \$2

DATE FEE(S) FIRST AUTHORIZED: 1976

DATE AND AMOUNT OF LAST CHANGE: 1990/\$5

PURPOSE OF FEE(S):

- 1) To cover the costs of each request to access for other than Criminal Justice purposes - an individual criminal history record maintained by the central repository.
- 2) Fingerprinting service fee
- 3) Processing portion of FBI fee

FY 2018 REVENUES:	State: \$ 474,945
	Non-State: <u>\$7,512,216</u>
	Total \$7,987,161

FUND THAT REVENUES ARE CREDITED TO: Special and Reimbursable Funds

SOURCE CODE FOR FUNDS: 0905/0305

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)

\$7,987,161
Q00A0102 Office of the Secretary
Information Technology & Communications
Division

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: N/A

Department of Public Safety & Correctional Services
Access to Criminal Records Q00A0102A

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Office of the Secretary Information Technology & Communications Division

DESCRIPTION OF FEE(S): Fee for network billing.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Criminal Procedures Article, Section 10-227	COMAR 12.15.01	By regulation

RATE OR AMOUNT OF FEE(S): Terminal charges \$7 per month per user log on

DATE FEE(S) FIRST AUTHORIZED: 1990

DATE AND AMOUNT OF LAST CHANGE: 1995

PURPOSE OF FEE(S): To cover the costs for services provided to on-line users for the MILES system.

FY 2018 REVENUES: \$ 866,484

FUND THAT REVENUES
ARE CREDITED TO: Special and Reimbursable Funds

SOURCE CODE FOR FUNDS: 0304/0904

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$866,484
Q00A0102 Office of the Secretary
Information Technology & Communications Division

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Department of Public Safety & Correctional Services
Network Billing

Q00A0102B

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services

DESCRIPTION OF FEE(S): Fee assessed to inmates for an initial sick call visit.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Section 2-118 Correctional Services Article		By Statute

RATE OR AMOUNT OF FEE(S): \$2

DATE FEE(S) FIRST AUTHORIZED: 1995

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): Assess an inmate co-pay for applicable medical services to promote and encourage responsibility and accountability for inmates in the participation and management of their personal health in an effort to assist adjustment and re-entry to community life.

FY 2018 REVENUES: \$ 36,173

FUND THAT REVENUES
ARE CREDITED TO: General

SOURCE CODE FOR FUNDS: 0129

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Division of Correction, Patuxent Institution

DESCRIPTION OF FEE(S): Fee charged to inmates on Work Release.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Correctional Services Article, Sec. 3-804	None	Agency imposed fees

RATE OR AMOUNT OF FEE(S): \$6.50 per daily round trip transportation.
\$135.24 average per week for full-time employee for room and board.

DATE FEE(S) FIRST AUTHORIZED: 1999

DATE AND AMOUNT OF LAST CHANGE: October 1, 2006 \$6.33 to \$6.50
\$109.78 to \$135.24

PURPOSE OF FEE(S): Reimbursement for a portion of the costs incurred for housing and feeding these inmates, and for providing transportation to/from the job.

FY 2018 REVENUES: \$1,054,445

FUND THAT REVENUES
ARE CREDITED TO: Special Funds

SOURCE CODE FOR FUNDS: 0122, 0123 & 0903

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

Division of Correction:
\$222,019 Q00R02
\$689,606 Q00S02
\$142,820 Q00T04

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Office of the Deputy Secretary, Central Home Detention Unit

DESCRIPTION OF FEE(S): Fee charged to inmates on Home Detention.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Correctional Services Article, Sec. 3-408 Sec. 3-408(b)	COMAR 12.02.26.10 COMAR 12.13.01.10	By Regulation

RATE OR AMOUNT OF FEE(S): \$40 per week for full-time workers

DATE FEE(S) FIRST AUTHORIZED: July 1, 1990

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): Reimbursement for costs of home monitoring equipment. Fee includes telephone service charges.

FY 2018 REVENUES: \$ 67,928

FUND THAT REVENUES
ARE CREDITED TO: Special Funds

SOURCE CODE FOR FUNDS: 0123

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODE) \$ 67928
Q00A0205 Office of the Deputy Secretary
Central Home Detention Unit

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$7,677,745
General

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Division of parole and Probation

DESCRIPTION OF FEE(S): Fee for alcohol and drug testing of probationers.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Correctional Services Article, Sec. 7-702	None	By Statute

RATE OR AMOUNT OF FEE(S): \$1/month for alcohol testing during probation
\$100 flat fee for drug testing on a consistent basis
\$6/test for random drug testing

DATE FEE(S) FIRST AUTHORIZED: 1991

DATE AND AMOUNT OF LAST CHANGE: 6/1/06 flat fee reduced from \$120 to \$100

PURPOSE OF FEE(S): To offset costs associated with the monitoring of probationers and/or parolees for alcohol and drug abuse.

FY 2018 REVENUES: \$ 611,271

FUND THAT REVENUES
ARE CREDITED TO: General Fund

SOURCE CODE FOR FUNDS: 0310

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Division of Parole and Probation

DESCRIPTION OF FEE(S): Fee for supervision of Probationers & Parolees.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Criminal Procedures Article, Sec. 6—226 Correctional Services Article, Sec. 7-502 & Sec. 7-702	None	By Statute

RATE OR AMOUNT OF FEE(S):	\$50/month for probationers \$50/month for parolees
---------------------------	--

DATE FEE(S) FIRST AUTHORIZED:	1991
-------------------------------	------

DATE AND AMOUNT OF LAST CHANGE:	June 1, 2011 from \$40 to \$50 per month for probationers.
---------------------------------	--

PURPOSE OF FEE(S): To offset costs associated with the supervision of individuals sentenced to probation or parole by the courts.

FY 2018 REVENUES:	\$ 4,700,511
-------------------	--------------

FUND THAT REVENUES ARE CREDITED TO:	General Fund
--	--------------

SOURCE CODE FOR FUNDS:	0309
------------------------	------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	N/A
--	-----

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A
--	-----

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Division of Parole and Probation

DESCRIPTION OF FEE(S): Fees Assessed by the Division on a supervisee placed in the
Drinking Driver Monitor Program

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Correctional Services Article, Sec. 6-115-116	None	By Statute

RATE OR AMOUNT OF FEE(S): \$55/month for probationers

DATE FEE(S) FIRST AUTHORIZED: July 1, 2005

DATE AND AMOUNT OF LAST CHANGE: 6/1/09 increased from \$45/month to \$55/month

PURPOSE OF FEE(S): The Fund shall be used for all costs of the Drinking Driver Monitor
Program.

FY 2018 REVENUES: \$5,035,708

FUND THAT REVENUES
ARE CREDITED TO: Special Funds

SOURCE CODE FOR FUNDS: 0311

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	\$2,138,463	Q00R0301
	\$1,657,114	Q00S0301
(INCLUDE BUDGET CODES)	\$1,240,131	Q00T0301

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

The State may waive these fees in several situations. For example, if the participant is indigent, disabled or attending school, they may receive an exemption.

Additional Discussion

The Division of Parole and Probation is responsible for monitoring offenders that are participating in the Drinking Driver Monitor Program. In 2005, the program was moved from a generally funded program to a special fund, which is operated solely from the program fees collected from offenders. In order to offset the costs to monitor the program, fees are collected and credited to the special fund.

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Division of Parole and Probation

DESCRIPTION OF FEE(S): Administrative Cost Recovery Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
	None	By Regulation

RATE OR AMOUNT OF FEE(S): 2% of restitution fees collected

DATE FEE(S) FIRST AUTHORIZED: July 1984

DATE AND AMOUNT OF LAST CHANGE: None

PURPOSE OF FEE(S): To defray cost of collection of restitution fees.

FY 2018 REVENUES: \$ 78,240

FUND THAT REVENUES
ARE CREDITED TO: Special Funds

SOURCE CODE FOR FUNDS: 0308

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$ 78,240	Q00C0201
--	-----------	----------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A
--	-----

Department of Public Safety & Correctional Services
Administrative Cost Recovery

Q00C0201

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Police and Correctional Training Commission

DESCRIPTION OF FEE(S): Training registration fees.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
	None	By Agency imposed fee

RATE OR AMOUNT OF FEE(S): \$10 - \$3,000

DATE FEE(S) FIRST AUTHORIZED: 1995

DATE AND AMOUNT OF LAST CHANGE: January 3,2018 \$500 increase

PURPOSE OF FEE(S): To reimburse for associated costs of providing entrance level, in-service and advanced training to police officers, parole and probation, and correctional personnel.

FY 2018 REVENUES: \$ 364,431

FUND THAT REVENUES ARE CREDITED TO: Special Funds/Reimbursable Funds

SOURCE CODE FOR FUNDS: 0302, 0503,0602

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES) \$ 364,431 Q00G0001

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

AGENCY: Department of Public Safety and Correctional Services
Police and Correctional Training Commission

DESCRIPTION OF FEE(S): Rental of Housing

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
	None	By agency imposed fee

RATE OR AMOUNT OF FEE(S): \$20

DATE FEE(S) FIRST AUTHORIZED: 2004

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): To reimburse costs of lodging space utilized by police, correctional and civilian personnel who are attending training.

FY 2018 REVENUES: \$ 119,799

FUND THAT REVENUES
ARE CREDITED TO: Special Funds/Reimbursable Funds

SOURCE CODE FOR FUNDS: 0701

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$ 119,799	Q00G0001A
--	------------	-----------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	N/A
--	-----

STATE FEES AND CHARGES

AGENCY: Department of Education
Office of Child Care

DESCRIPTION OF FEE(S): Fines imposed by civil citations

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Family Law 5-557-1	COMAR 13A-15-13-09	Legislation

RATE OR AMOUNT OF FEE(S): \$250 First Violation
\$500 Second Violation
\$1,000 Third and Each Subsequent Violation

Total amount of penalties in an action under Family Law Section V may not exceed \$5,000.

DATE FEE(S) FIRST AUTHORIZED: October 1, 2001

DATE AND AMOUNT OF LAST CHANGE:

PURPOSE OF FEE(S): Fines imposed by civil citation on unregistered family day care providers by an employee of the MSDE Office of Child Care charged with investigation and enforcement of child care regulations or the chief licensing agent in a regional Office of Child Care.

FY 2018 REVENUES: \$0

SOURCE CODE FOR FUNDS: 7257 Civil Fines

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) N/A

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Department of Education
Office of Child Care

R00

STATE FEES AND CHARGES

AGENCY: Maryland State Department of Education

DESCRIPTION OF FEE(S): Teacher Certification

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Education Article, §6-102.1, 6-704	13A.07.01.01	Legislation

RATE OR AMOUNT OF FEE(S):	\$10 for issuance of certificate \$10 for renewal of certificate
---------------------------	---

DATE FEE(S) FIRST AUTHORIZED:	1981	\$20
-------------------------------	------	------

DATE AND AMOUNT OF LAST CHANGE:	1982	\$10
---------------------------------	------	------

PURPOSE OF FEE(S):	To partially support the teacher certification process.
--------------------	---

FY 2018 REVENUES:	\$212,765
-------------------	-----------

FUND THAT REVENUES ARE CREDITED TO:	Special Fund
--	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	\$0
--	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	R00A0118 Operating Expenses
--	-----------------------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	\$
--	----

STATE FEES AND CHARGES

Additional Information

Certification and Other Fees by Jurisdiction

State	Fee	Additional Fee
Alabama	\$30	\$20 for duplicate certificate, name change
Alaska	125	\$25 for additional certificates; \$125 to add or delete endorsement \$125 to renew.
Arizona	60	\$20 for duplicate certificate
Arkansas	100	\$35 for Professional Teaching Permit
California	55	
Colorado	80	\$15 for duplicate certificate; \$44 for endorsements
Connecticut	100-300	\$25 for duplicate certificate; \$50 for evaluations, endorsements
Delaware	0	\$5 for duplicate certificate; name changes
District of Columbia	50	\$10 for duplicate certificate
Florida	75	Per subject area.
Georgia	20	Free to graduates of GA approved programs and employed in LSS.
Hawaii	240	
Idaho	75	\$10 for duplicate certificate; \$25 for renewals
Illinois	30	\$4 for duplicate certificate; \$30 for endorsements
Indiana	35	\$35 for evaluation
Iowa	85	\$10 for duplicate certificate; \$50 for evaluations; \$25 for endorsements
Kansas	50	
Kentucky	50	
Louisiana	25-50	\$10 for duplicate certificate; \$25 to appeal an evaluation
Maine	50	
Maryland	10	
Massachusetts	25-100	
Michigan	50-175	

STATE FEES AND CHARGES

Additional Information Continued

Certification and Other Fees by Jurisdiction

State	Fee	Additional Fee
Minnesota	\$57	
Mississippi	0	\$5 for duplicate certificates
Missouri	0	
Montana	18-36	\$6 for duplicate certificate
Nebraska	45	\$30 for non-public
Nevada	161	\$50 application fee
New Hampshire	130	\$10 for duplicate certificate
New Jersey	50-170	\$25 for verifying test scores; \$40 for duplicate certificate or name change; \$50 for evaluations
New Mexico	25-50	\$50 application fee; \$100 for evaluations
New York	50-100	\$25 for duplicate certificate and name change; \$100 for endorsements
North Carolina	85	\$30 for duplicate certificate; \$85 processing fee for initial license; \$55 processing fee for other actions
North Dakota	75-100	\$25 application fee (in-state); \$260 application fee (out-of-state)
Ohio	24-60	\$50 Evaluation fee in addition for out of state applicants
Oklahoma	43-403	
Oregon	100-120	\$25 for renewal
Pennsylvania	100	Out of state application \$160 adding endorsements \$100
Rhode Island	25-100	\$25 per area for certificate of eligibility \$100 per area for professional certificate.
South Carolina	95	\$5 for duplicate certificate
South Dakota	15-30	\$20 for duplicate certificate and endorsements between renewals

STATE FEES AND CHARGES

Additional Information Continued

Certification and Other Fees by Jurisdiction

State	Fee	Additional Fee
Tennessee	\$10	\$2 service fee
Texas	25-70	\$175 for evaluations for out-of-state, out-of-country applicants
Utah	25-70	\$15 for duplicate certificate
Vermont	40-280	\$10 for duplicate certificate
Virginia	5-150	\$25 for duplicate certificate degree change, endorsements \$50 application fee(in-state; \$75 application fee (out-of-state)
Washington	35	Superintendent processing fee of \$33 added for all certificate processing.
West Virginia	25	Out of state applicants \$150: adding endorsements \$25
Wisconsin	150	\$100 renewal.
Wyoming	25-105	\$10 for duplicate certificate; \$145 application fee (in-state); \$245 application fee (out-of-state); \$125 renewal fee; \$145 reinstatement fee

STATE FEES AND CHARGES

AGENCY: Morgan State University

DESCRIPTION OF FEE(S): Tuition and fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Education 14-104	None	Board of Regents Action

RATE OR AMOUNT OF FEE(S): See attachment.

DATE FEE(S) FIRST AUTHORIZED: N/A

DATE AND AMOUNT OF LAST CHANGE: September, 2017

PURPOSE OF FEE(S): Help support the cost of higher education. Auxiliary fees for dormitories, dining halls, parking, etc., generally cover the full cost of the service.

FY 2018 REVENUES: \$107,411,982
\$69,027,178 Tuition & Fees
\$38,664,442 Sales & Service Auxiliary Enterprises

FUND THAT REVENUES
ARE CREDITED TO: Current Unrestricted Fund.

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) R13M0000 - \$197,136,547

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$93,661,305

Morgan State University
Tuition and Fees

R13M0000

STATE FEES AND CHARGES

Additional Information

Morgan State University
Schedule of Tuition and Fees
Spring 2014 (Per Semester)

	<u>Tuition</u>	<u>Fees</u>	<u>Total</u>
FULL-TIME UNDERGRADUATE			
Resident	\$2,632	\$1,252	\$3,884
Non-Resident	\$7,665	\$1,252	\$8,917

PART-TIME FEE UNDERGRADUATE (Per Credit)			
Resident	240	\$80	492
Non-Resident	604	\$80	684

GRADUATE (PER CREDIT)			
Resident	412	\$80	492
Non-Resident	810	\$80	890
ONLINE COURSES			
Masters in Social Work			\$40,000
Masters in Business Administration			\$30,000
HEALTH INSURANCE*			
Full-Time Undergraduate (Mandatory)	\$365		
Part-Time Undergraduate (Optional)	\$365		
Graduate (Optional)	\$365		

ROOM CHARGES:			\$3,218

Morgan State University
Tuition and Fees

R13M0000

RESIDENT AND COMMUTER MEAL PLANS:

21 Meal Per Week *	\$2,107
19 Meal Per Week *	\$1,812
14 Meal Per Week *	\$1,675
	\$1,555.
10 Meal Per Week *	00
7 Meal Per Week	\$1,061
5 Meal Per Week	\$820
Any 100 Meals Per Semester	\$885
Any 75 Meals Per Semester	\$680
Any 50 Meals Per Semester	\$460
Any 25 Meals Per Semester	\$245

*A health insurance fee will be charged to all full-time undergraduate students. If a waiver is submitted and approved by the deadline, a credit in the same amount will be made to the student's account. Health insurance is available to spouses and children, upon request.

**Students residing in University-managed housing must subscribe to one of these meal plans. In addition, the 10 Meal Plan is restricted to students residing in Thurgood Marshall.

NOTES: All meal plans are available to commuter students.

Marble Hall Garden Apartments, an off campus University housing option costs \$4,062 per semester and no meal plan is required.

Tuition & Fees schedule is subject to change.

AGENCY: St. Mary's College of Maryland

DESCRIPTION OF FEE(S): Tuition and Fees

STATUTORY AUTHORITY
Education Article, 14 - 104

REGULATORY CITATION
None

METHOD TO CHANGE
Board of Trustees

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: September 28, 1966 - The State Board of Higher Education approves the elevation of St. Mary's to senior college status, and the school initiated a baccalaureate curriculum beginning in the 1967-68 academic year.

DATE AND AMOUNT OF LAST CHANGE: March 2016

PURPOSE OF FEE(S): Help support the cost of higher education. Auxiliary fees for dormitories, dining halls, parking, etc. generally cover the full cost of the service.

FY 2018 REVENUES: \$40,444,000

\$22.886 Million (Tuition & Fees)

\$17.558 Million (Auxiliary)

FUND THAT REVENUES
ARE CREDITED TO:

Current Unrestricted Funds (0040)

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

\$1.5 Million

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

\$66.5 Million
R14 fund 40 – Faculty, Staff & facilities related
supporting educational activities

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

\$24.5 Million (State Appropriation)

St. Mary's College of Maryland
Tuition and Fees

R14D0000

STATE FEES AND CHARGES

Additional Information

Description	Academic Year 17-18 FY18	
Tuition: Full-time, In-State		11,646
DC Resident		
Tuition: Full-time, Out-of-State		27,098
Tuition Overload, Undergrad > 19 Credits		200
Tuition: Graduate MAT (includes summer credits)		15,888
Room: Residence Hall, Double Occupancy		7,400
Room: Residence Hall, Triple Occupancy		7,400
Room: Suite		7,924
Room: Suite - Single		8,370
Room: Residence Hall, Single Occupancy		8,370
Room: Apartment Style Single		8,880
Room: Apartment Style Double		8,746
Room: Townhouse		9,066
Platinum: Anytime Dining, 64 guest passes, \$800 dining dollars		5,860
Gold: Anytime Dining, 40 guest passes, \$600 dining dollars		5,638
Silver: Anytime Dining, 24 guest passes, \$400 dining dollars		5,416
250 Meal Credits, \$600 Dining Dollars		3,728
150 Meal Credits, \$600 Dining Dollars		2,758
Flex Plan: 20 Meal Credits, \$800 Dining Dollars		1,168
Mandatory Fee: Full-time Resident and Non-Resident		2,850
Program Fee: Graduate MAT		1,632
Annual Full-time Student Charges		
In-State, Commuter (Tuition/Fees)		14,496
In-State, Residence Hall (Tuition/Fees/Room/Board)	1	27,312
In-State, First-Year Residence Hall (Tuition/Fees/Room/Board)	2	27,312
DC Resident, First-Year. Residence Hall (Tuition/Fees/Room/Board)		
Out-of-State, Commuter (Tuition/Fees)		29,948
Out-of-State, Residence Hall (Tuition/Fees/Room/Board)	1	42,764
Out-of-State, First-Year Residence Hall (Tuition/Fees/Room/Board)	2	42,764
Tuition & Fees - In State Residence Hall		14,496
Tuition & Fees - Out of State Residence Hall		29,948
MAT Graduate Student Program Cost - Tuition + Mandatory Fee + Program Fee		20,370
Note 1: Using Silver board plans		
Note 2: Using Silver board plan, students must choose a Platinum / Gold / Silver plan		

STATE FEES AND CHARGES

AGENCY: University System of Maryland

DESCRIPTION OF FEE(S): Tuition and fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Education 12-109	None	Board of Regents Action

RATE OR AMOUNT OF FEE(S): See attachment.

DATE FEE(S) FIRST AUTHORIZED: June, 1993, updated January, 2007

DATE AND AMOUNT OF LAST CHANGE: April & June 2018

PURPOSE OF FEE(S): T&F-Help support the cost of higher education. Auxiliary fees for dormitories, dining halls, parking, etc., generally cover the full cost of the service.

FY 2018 REVENUES: \$2,383,200,000

\$1,713.1 million - Tuition and Academic Fees
\$ 670.1 million - Auxiliary

FUND THAT REVENUES ARE CREDITED TO: Current Unrestricted Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: R46B3600 \$ 4,253.9 million
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: \$1,337.7 million State Appropriation.& High Education Investment Fund
\$ 533 million other funds

University System of Maryland
Tuition and Fees

R46B3600

STATE FEES AND CHARGES

Additional Information

UNIVERSITY SYSTEM OF MARYLAND TUITION

Tuition Policy

Annually, the Board of Regents will approve the tuition rates. Tuition for each category of student at an institution will be established either as an annual cost or specified as a cost per credit hour.

This policy provides for undergraduate tuition to be established independent of tuition at comparable institutions. However, tuition information for comparable institutions within the region and nationally is to be made available to the Board of Regents Committee on Finance at the time it considers the operating budget request and the related tuition adjustments.

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change Amount</u>	<u>%</u>
<u>UNIVERSITY OF MARYLAND, BALTIMORE</u>				
<u>SCHOOL OF DENTISTRY</u>				
DDS Program				
In-State Tuition	38,169	40,077	1,908	5.00%
Out-of-State Tuition	70,964	74,512	3,548	5.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	75	75	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State DDS Program	40,075	41,995	1,920	4.80%
Total Out-of-State DDS Program	72,870	76,430	3,560	4.90%
 Post Graduate Program				
In-State Tuition	35,257	37,020	1,763	5.00%
Out-of-State Tuition	55,462	58,235	2,773	5.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	60	60	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State Post Graduate Program	37,148	38,923	1,775	4.80%
Total Out-of-State Post Graduate Program	57,353	60,138	2,785	4.90%
 Graduate - Masters per Credit Hour				
In-State Tuition	682.5	702.5	20	2.90%
Out-of-State Tuition	1,223.50	1,258.50	35	2.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
 Graduate - Ph D per Credit Hour				
In-State Tuition	557.5	574.5	17	3.00%
Out-of-State Tuition	976.5	1,005.50	29	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change Amount</u>	<u>%</u>
Dental Hygiene - Undergraduate				
In-State Tuition	5,405	5,513	108	2.00%
Out-of-State Tuition	28,776	30,215	1,439	5.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	68	68	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State Dental Hygiene	7,304	7,424	120	1.60%
Total Out-of-State Dental Hygiene	30,675	32,126	1,451	4.70%

Dental Hygiene - Undergraduate per Credit Hour				
In-State Tuition	378.5	386	7.5	2.00%
Out-of-State Tuition	915.5	960.8	45.3	4.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	46	46	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

SCHOOL OF LAW

JD Full Time Program (Prior to FY 2016-2017)				
In-State Tuition (base tuition 12 credits or more)	30,596	31,743	1,147	3.70%
Out-of-State Tuition (base tuition 12 credits or more)	45,140	46,833	1,693	3.80%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	65	65	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State JD Full Time - 12 credits or more	32,492	33,651	1,159	3.60%
Total Out-of-State JD Full Time - 12 credits or more	47,036	48,741	1,705	3.60%

JD Part Time Program Flat Rate (Prior to FY 2016-2017)				
In-State Tuition (base tuition 9 to 11.99 credits)	23,058	23,923	865	3.80%
Out-of-State Tuition (base tuition 9 to 11.99 credits)	33,965	35,239	1,274	3.80%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	49	49	0	0.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	Approved Change			
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State JD Part Time 9-11.99 credits	24,938	25,815	877	3.50%
Total Out-of State JD Part Time 9 to 11.99 credits	35,845	37,131	1,286	3.60%
JD Part Time Program Flat Rate (Prior to FY 2016-2017)				
JD Program per credit hour				
In-State Tuition – per credit hour less than 9 credits	1,324.50	1,374.20	49.7	3.80%
Out-of-State Tuition – per credit hour less than 9 credits	1,930.50	2,002.80	72	3.70%
Technology Fee – per credit hour	10	10	0	0.00%
Auxiliary Fee – flat rate (unless noted)				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part-Time	90	94.5	5	5.00%
Student Activities	49	49	0	0.00%
Supporting Facilities – per credit hour	84	84	0	0.00%
LL.M. Full Time Program Flat Rate				
In-State Tuition (base tuition 12-14 credits (>14 NA))	30,596	31,743	1,147	3.70%
Out-of-State Tuition (base tuition 12-14 credits (>14 NA))	45,140	46,833	1,693	3.80%
Technology Fee – flat rate	120	120	0	0.00%
Auxiliary Fees – flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full time	179	189	10	5.60%
Student Activities	65	65	0	0.00%
Supporting Facilities	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State LL.M. Full Time – 12 credits or more	32,492	33,651	1,159	3.60%
Total Out-of-State LL.M. Full time – 12 credits or more	47,036	48,741	1,705	3.60%
JD Part Time Program Flat Rate (New Students Entering Fall FY 2016-2017)				
In-State Tuition (base tuition 20 credits, Year 1 and 2 Only)	20,089	20,842	753	3.70%
Out-of-State Tuition (base tuition 20 credits, Year 1 and 2 Only)	29,557	30,665	1,108	3.70%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	49	49	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State JD Part Time 20 credits	21,969	22,734	765	3.50%
Total Out-of-State JD Part Time 20 credits	31,437	32,557	1,120	3.60%
JD Program per Credit Hour (New Students Entering Fall FY 2016-2017)				
In-State Tuition (per credit hour)	1,179.50	1,223.80	44.3	3.80%
Out-of-State Tuition (per credit hour)	1,728.50	1,793.30	64.8	3.70%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association flat rate	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
Student Activities	49	49	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

Master of Science in Law per Credit Hour (at College Park)

In-State Tuition	807.5	837.8	30.3	3.80%
Out-of-State Tuition	807.5	837.8	30.3	3.80%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association flat rate	20	22	2	10.00%
Online Student Services Fee (per credit hour)		25	N/A	N/A

ONLINE - Master of Science in Law (Cybersecurity) per Credit Hour

In-State Tuition	807.5	837.8	30.3	3.80%
Out-of-State Tuition	807.5	837.8	30.3	3.80%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
Online Student Services Fee - per credit hour***	25	25	0	0.00%

ONLINE - Master of Science in Law (Homeland Sec & Crisis Mgmt) Per Credit Hour

In-State Tuition	807.5	837.8	30.3	3.80%
Out-of-State Tuition	807.5	837.8	30.3	3.80%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
Online Student Services Fee - per credit hour	25	25	0	0.00%

SCHOOL OF MEDICINE

M.D. Program

In-State Tuition	31,062	32,662	1,600	5.2%
In-State Tuition	34,977	36,375	1,398	4.00%
Out-of-State Tuition	61,877	64,351	2,474	4.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	83	83	0	0.00%

Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State MD Program	36,891	38,301	1,410	3.80%

Medicine Graduate - Masters per Credit Hour

In-State Tuition	682.5	702.5	20	2.90%
Out-of-State Tuition	1,223.50	1,258.50	35	2.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities flat rate	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

Medicine Graduate - Ph D per Credit Hour

In-State Tuition	557.5	574.5	17	3.00%
Out-of-State Tuition	976.5	1,005.50	29	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

Masters in Genetic Counseling

In-State Tuition	18,280	19,185	905	5.00%
Out-of-State Tuition	30,167	31,666	1,499	5.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	59	75	16	27.10%
Campus Center Infrastructure & Service Fee	1,512	1,512	0	0.00%
Total In-State Genetic Counseling	20,170	21,103	933	4.60%
Total Out-of-State Genetic Counseling	32,057	33,584	1,527	4.80%

Masters in Public Health per Credit Hour

In-State Tuition	796.5	822.5	26	3.30%
Out-of-State Tuition	1,413.50	1,451.50	38	2.70%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	47	47	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

Medical & Research Technology - Undergraduate

In-State Tuition	7,878	8,035	157	2.00%
Out-of-State Tuition	23,236	24,392	1,156	5.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State Med. & Research Technology	9,760	9,929	169	1.70%
Total Out-of-State Med. & Research Tech.	25,118	26,286	1,168	4.70%

Medical & Research Technology - Post Baccalaureate Certificate

In-State Tuition	13,542	14,211	669	4.90%
Out-of-State Tuition	26,270	27,575	1,305	5.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State Medical & Research Tech Certificate	15,424	16,105	681	4.40%
Total Out-of-State Medical & Research Tech Certificate	28,152	29,469	1,317	4.70%

Medical Research Technology - Undergraduate

In-State Tuition	378.5	385.5	7	1.80%
Out-of-State Tuition	840.5	881.5	41	4.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities Fee	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
Medical & Research Technology – Graduate per credit hour				
In-State Tuition	700.5	733.5	33	4.70%
Out-of-State Tuition	1,186.50	1,243.50	57	4.80%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities Fee	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
Physical Therapy - Doctorate (All PT Students)				
In-State Tuition	626.5	666.5	40	6.40%
Out-of-State Tuition	1,086.50	1,138.50	52	4.80%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities Fee	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
Pharm D MPH Dual Degree*				
In-State Tuition	23,500	24,675	1,175	5.00%
Out-of-State Tuition	41,270	43,344	2,074	5.00%
Technology Fee	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	67	67	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State MPH Dual Degree	25,398	26,585	1,187	4.70%
Total Out-of-State MPH Dual Degree	43,168	45,254	2,086	4.80%
<u>SCHOOL OF NURSING</u>				
Nursing Undergraduate				
In-State Tuition	8,666	9,080	414	4.80%
Out-of-State Tuition	35,554	37,314	1,760	5.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	110	110	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State School of Nursing - Undergraduate	10,607	11,033	426	4.00%
Total Out-of-State School of Nursing - Undergraduate	37,495	39,267	1,772	4.70%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
Nursing Undergraduate per credit hour				
In-State Tuition	378.5	393.5	15	4.00%
Out-of-State Tuition	1,273.50	1,335.50	62	4.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	110	110	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
Graduate – Nursing Masters CNL per credit hour				
In-State Tuition	725.5	762	36.5	5.00%
Out-of-State Tuition	1,397.50	1,465.50	68	4.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	90	90	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
Graduate - Masters Other per credit hour				
In-State Tuition	777.5	800	22.5	2.90%
Out-of-State Tuition	1,404.50	1,446.50	42	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	90	90	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
Graduate -Nursing PhD – per credit hour				
In-State Tuition	777.5	816	38.5	5.00%
Out-of-State Tuition	1,404.50	1,446.50	42	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	80	80	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	Approved Change			
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
Nursing DNP per credit hour				
In-State Tuition	777.5	816	38.5	5.00%
Out-of-State Tuition	1,404.50	1,446.50	42	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities flat rate	80	80	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
 Nursing - Masters ONLINE - INFORMATICS (per Credit Hour)*				
In-State Tuition	777.5	800	23	2.90%
Out-of-State Tuition	1,404.50	1,446.50	42	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	0	0.00%
Student Activities	90	90	0	0.00%
Online Student Services Fee - per credit hour	25	25	0	0.00%
 Nursing - Masters ONLINE - HEALTH SERVICES LEADERSHIP & MANAGEMENT (per Credit Hour)*				
In-State Tuition	777.5	800	23	2.90%
Out-of-State Tuition	1,404.50	1,446.50	42	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	0	0
Student Activities	90	90	0	0
Online Student Services Fee - per credit hour	25	25	0	0
*Online Nursing Program to be offered PENDING APPROVAL from MHEC				
 <u>SCHOOL OF PHARMACY</u>				
Pharmacy D Program				
In-State Tuition	20,757	21,761	1,004	4.8%
Out-of-State Tuition	36,817	38,182	1,365	3.7%
Technology Fee – flat rate	120	120	0	0.0%
Auxiliary Fees – flat rate (unless noted):				
Student Government Association	20	20	0	0.0%
UMB Shuttle Fee Full Time	110	174	64	58.2%
Student Activities	67	67	0	0.0%
Supporting Facilities	1,440	1,440	0	0.0%
Total In-State School of Pharm D Program	22,514	23,582	1,068	4.7%
Total Out-of-State School of Pharm D Program	38,574	40,003	1,429	3.7%

Pharmacy Graduate – Masters per credit hour

In-State Tuition	24,285	25,487	1,202	4.90%
Out-of-State Tuition	41,469	42,900	1,431	3.50%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	67	67	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State School of Pharm D Program	26,183	27,397	1,214	4.60%

Pharmacy Graduate – PhD – per credit hour

In-State Tuition	682.5	702.5	20	2.90%
Out-of-State Tuition	1,223.50	1,258.50	35	2.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

**Pharmacy Graduate - ONLINE Masters
Regulatory Sciences (per Cr Hr)**

In-State Tuition	682.5	702.5	20	2.90%
Out-of-State Tuition	1,068.50	1,100.50	32	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
Student Activities	51	51	0	0.00%
Online Student Services Fee - per credit hour	25	25	0	0.00%

**Pharmacy Graduate - ONLINE Masters
PALLIATIVE CARE (per Cr Hr)**

In-State Tuition	593.5	610.5	17	2.90%
Out-of-State Tuition	743.5	765.5	22	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
Student Activities	51	51	0	0.00%
Online Student Services Fee - per credit hour	25	25	0	0.00%

**Pharmacy Graduate - ONLINE Masters
PHARMACOMETRICS (per Cr Hr)**

In-State Tuition	682.5	702.5	20	2.90%
Out-of-State Tuition	1,223.50	1,258.50	35	2.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
Student Activities	51	51	0	0.00%
Online Student Services Fee - per credit hour	25	25	0	0.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	Approved Change			
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
Pharmacy Graduate - Ph D per Credit Hour				
In-State Tuition	557.5	574.5	17	3.00%
Out-of-State Tuition	976.5	1,005.50	29	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
Pharm D per Credit Hour				
In-State Tuition	940.5	984.5	44	4.70%
Out-of-State Tuition	1,432.50	1,481.50	49	3.40%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	67	67	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%
<u>SCHOOL OF SOCIAL WORK</u>				
Master's of Social Work Program – Full Time				
In-State Tuition	13,990	14,550	560	4.00%
Out-of-State Tuition	30,484	31,703	1,219	4.00%
Technology Fee - flat rate	120	120	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	63	63	0	0.00%
Campus Center Infrastructure & Service Fee	<u>1,512</u>	<u>1,512</u>	<u>0</u>	<u>0.00%</u>
Total In-State School of Social Work	15,884	16,456	572	3.60%
Total Out-of-State School of Social Work	32,378	33,609	1,231	3.80%
Masters of Social Work per credit hour				
In-State Tuition	693.5	721.3	27.8	4.00%
Out-of-State Tuition	1,244.50	1,294.30	49.8	4.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities flat rate	51	51	0	0.00%
Summer Supporting Facilities Fee - flat rate	75	75	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

PhD – Social Work per credit hour

In-State Tuition	561.5	584	22.5	4.00%
Out-of-State Tuition	984.5	1,024.00	39.5	4.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Summer Campus Center Infrastructure & Services	75	75	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

GRADUATE SCHOOL

GRADUATE - MASTERS

In-State Tuition Per Credit Hour	682.5	702.5	20	2.90%
Out-of-State Tuition Per Credit Hour	1,223.50	1,258.50	35	2.90%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

GRADUATE - PH D

In-State Tuition Per Credit Hour	557.5	574.5	17	3.00%
Out-of-State Tuition Per Credit Hour	976.5	1,005.50	29	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
UMB Shuttle Fee for Part Time	90	94.5	5	5.00%
UMB Shuttle Fee for Full Time	179	189	10	5.60%
Student Activities	51	51	0	0.00%
Campus Center Infrastructure & Services - per credit hour	84	84	0	0.00%

Graduate - Masters, Health Science Online

In-State Tuition Per Credit Hour	653.5	684.5	31	4.70%
Out-of-State Tuition Per Credit Hour	1,068.50	970.5	-98	-9.20%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Student Government Association	20	22	2	10.00%
Student Activities	51	51	0	0.00%
Online Student Services Fee - per credit hour	25	25	0	0.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

		Approved Change		
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
UNIVERSITY OF MARYLAND, COLLEGE PARK				
FULL-TIME UNDERGRADUATE STUDENT				
In-State Tuition	8,481	8,651	170	2.00%
Out-of-State Tuition	31,688	33,272	1,584	5.00%
Technology Fee - flat rate	304	306	2	0.70%
Auxiliary Fees - flat rate (unless noted):				
Athletics	406	406	0	0.00%
Shuttle Bus	203	217	14	6.90%
Student Union	338	339	1	0.30%
Student Activities	81	80	-1	-1.20%
Recreation Services	388	394	6	1.50%
Performing Arts & Cultural Center	84	87	3	3.60%
Student Sustainability Fee	12	12	0	0.00%
Health Center Fee	84	85	1	1.20%
Student Facilities Fee	<u>18</u>	<u>18</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	1,918	1,944	26	1.40%
Total In-State Cost	10,399	10,595	196	1.90%
Total Out-of-State Cost	33,606	35,216	1,610	4.80%

PART-TIME UNDERGRADUATE PER CREDIT HOUR

In-State Tuition - per credit hour	353	360	7	2.00%
Out-of-State Tuition - per credit hour	1,321	1,387	66	5.00%
Technology Fee - flat rate	152	153	1	0.70%
Auxiliary Fees - flat rate (unless noted):				
Athletics	136	136	0	0.00%
Shuttle Bus	102	109	7	6.90%
Student Union	169	170	1	0.60%
Student Activities	41	40	-1	-2.40%
Recreation Services	194	197	3	1.50%
Performing Arts & Cultural Center	42	43	1	2.40%
Student Sustainability Fee	6	6	0	0.00%
Health Center Fee	42	43	1	2.40%
Student Facilities Fee	<u>9</u>	<u>9</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	893	906	13	1.50%

SPECIAL TUITION RATES FOR UNDERGRADUATES:

JUNIORS & SENIORS MAJORING IN BUSINESS, ENGINEERING, & COMPUTER SCIENCE

These students pay the annual standard tuition and mandatory fees above PLUS the annual differential pricing rate.

In-State and Out-of-State undergraduate students pay the same differential pricing rate.

Full-time Undergraduate Jr./Sr. rate	2,800	2,800	0	0.00%
Part-time Undergraduate Jr./Sr. rate (per credit hour)	116	116	0	0.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
FULL-TIME UNDERGRADUATE STUDENT - JUNIORS & SENIORS MAJORING IN BUSINESS, ENGINEERING & COMPUTER SCIENCE				
In-State Tuition	8,481	8,651	170	2.00%
Out-of-State Tuition	31,688	33,272	1,584	5.00%
Differential Pricing Rate Jr./Sr.	2,800	2,800	0	0.00%
Fees (Per Student)	1,918	1,944	26	1.40%
Total In-State Full-time	13,199	13,395	196	1.50%
Total Out-of-State Full-time	36,406	38,016	1,610	4.40%
PART-TIME UNDERGRADUATE - JUNIORS & SENIORS MAJORING IN BUSINESS, ENGINEERING & COMPUTER SCIENCE				
In-State Tuition (Per Credit Hour)	353	360	7	2.00%
Out-of-State Tuition (Per Credit Hour)	1,321	1,387	66	5.00%
Differential Pricing Rate Jr./Sr. (Per Credit Hour)	116	116	0	0.00%
Total In-State Part-time	469	476	7	1.50%
Total Out-of-State Part-time	1,437	1,503	66	4.60%
Part-time mandatory fee (flat rate per student)	893	906	13	1.50%

FULL-TIME GRADUATE STUDENT (See Also Special Tuition Rates)

In-State Tuition - per credit hour	683	717	34	5.00%
Out-of-State Tuition - per credit hour	1,474	1,548	74	5.00%
PhD Candidacy In-State Tuition - per semester	1,129	1,185	56	5.00%
PhD Candidacy Out-of-State Tuition - per semester	2,156	2,264	108	5.00%
Technology Fee - flat rate	304	306	2	0.70%
Auxiliary Fees - flat rate (unless noted):				
Athletics	136	136	0	0.00%
Shuttle Bus	203	217	14	6.90%
Student Union	338	339	1	0.30%
Student Activities	35	38	3	8.60%
Recreation Services	388	394	6	1.50%
Performing Arts & Cultural Center	84	87	3	3.60%
Health Center Fee	84	85	1	1.20%
Student Facilities Fee	18	18	0	0.00%
Total Fees:	1,590	1,620	30	1.90%

SCHEDULE OF TUITION AND MANDATORY FEES

Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change Amount</u>	<u>%</u>
PART-TIME GRADUATE – PER CREDIT HOUR				
(See Also Special Tuition Rates)				
In-State Tuition - per credit hour	683	717	34	5.00%
Out-of-State Tuition - per credit hour	1,474	1,548	74	5.00%
PhD Candidacy In-State Tuition - per semester	1,129	1,185	56	5.00%
PhD Candidacy Out-of-State Tuition - per semester	2,156	2,264	108	5.00%
Technology Fee - flat rate	152	153	1	0.70%
Auxiliary Fees - flat rate (unless noted):				
Athletics	136	136	0	0.00%
Shuttle Bus	102	109	7	6.90%
Student Union	169	170	1	0.60%
Student Activities	35	38	3	8.60%
Recreation Services	194	197	3	1.50%
Performing Arts & Cultural Center	42	43	1	2.40%
Health Center Fee	42	43	1	2.40%
Student Facilities Fee	<u>9</u>	<u>9</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	881	898	17	1.90%

SPECIAL TUITION RATES

PROFESSIONAL GRADUATE PROGRAMS:

Full-time and part-time mandatory fees are at graduate rates listed above for programs at College Park. Additional fees above the standard fees or exceptions to the standard fees are noted below.)

SCHOOL OF ARCHITECTURE

PART-TIME GRADUATE STUDENTS (Per Credit Hour)

Master (and Certificate) of Real Estate Development

In-State Tuition - per credit hour	854	871	17	2.00%
Out-of-State Tuition - per credit hour	1,163	1,163	0	0.00%

School of Architecture Technology Fee (per semester) - Full-Time

100 100 0 0.00%

School of Architecture Technology Fee (per semester) - Part-Time

50 50 0 0.00%

SCHOOL OF ENGINEERING

PART-TIME GRADUATE STUDENTS – per credit hour

Professional Masters in Engineering ¹	932	979	47	5.00%
Distance Learning Engineering	1,153	1,211	58	5.00%
Masters in Telecommunications	1,089	1,089	0	0.00%

¹For remote sites, students pay a Distance Education Technology Services fee of \$150 per class. Students pay the standard

Technology Fee noted above but do not pay the standard auxiliary fees.

**SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019**

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change Amount</u>	<u>%</u>
<u>COLLEGE OF EDUCATION</u>				
PART-TIME & FULL-TIME OFF SITE GRADUATE STUDENTS – per credit hour				
Masters of Education, Masters of Arts, Doctor of Education and Certificate Programs	683	717	34	5.0%
2Students pay the standard Technology Fee noted above but do not pay the standard auxiliary fees.				
<u>COLLEGE OF BUSINESS AND MANAGEMENT</u>				
MBA PROGRAMS				
PART-TIME AND FULL-TIME MBA (PROGRAM IN COLLEGE PARK)				
PART-TIME and FULL-TIME MBA (Program in College Park)				
In-State Tuition - per credit hour	1,658	1,658	0	0.00%
Out-of-State Tuition - per credit hour	1,998	1,998	0	0.00%
MBA Association Fee (Fall only)	700	725	25	3.60%
PART-TIME MBA PROGRAM (Offsite programs)3				
Tuition - per credit hour	1,642	1,665	23	1.40%
PT MBA Association Fee (Fall and Spring - each semester)	75	80	5	6.70%
MASTERS OF FINANCE & MASTERS OF QUANTITATIVE FINANCE (Program in College Park)				
In-State Tuition - per credit hour	1,538	1,566	28	1.80%
Out-of-State Tuition - per credit hour	2,056	2,077	21	1.00%
MS Association Fee (Fall and Spring semester - each semester)	75	80	5	6.70%
In-State Tuition - per credit hour	1,538	1,566	28	1.80%
Out-of-State Tuition - per credit hour	2,056	2,077	21	1.00%
PART-TIME AND FULL TIME CREDIT (Offsite program)				
Tuition - per credit hour	1,675	1,675	0	0.00%
MS Association Fee (Fall and Spring - each semester)	75	80	5	6.70%
Tuition - per credit hour	1,675	1,675	0	0.00%
MS IN ACCOUNTING, INFORMATION SYSTEMS, MARKETING ANALYTICS, SUPPLY CHAIN MANAGEMENT				
In-State Tuition - per credit hour	1,538	1,566	28	1.80%
Out-of-State Tuition - per credit hour	1,984	1,995	11	0.60%
MS Association Fee (Fall and Spring - each semester)	75	80	5	6.70%
MS IN ACCOUNTING, INFORMATION SYSTEMS, MARKETINGANALYTICS, SUPPLY CHAIN MANAGEMENT, BUSINESS ANALYTICS, BUSINESS & MANAGEMENT (Offsite programs)3				

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change Amount</u>	<u>%</u>
Tuition - per credit hour	1,538	1,566	28	1.80%
MS Association Fee (Fall and Spring - each semester)	75	80	5	6.70%

3Offsite program students pay the standard Technology Fee noted above but do not pay the standard auxiliary fees.

ONLINE MBA PROGRAM

Tuition - per credit hour	1,555	1,617	62	4.00%
---------------------------	-------	-------	----	-------

EXECUTIVE MBA PROGRAM – COLEGE PARK WEEKENDS

	121,900	124,900	3,000	2.50%
--	---------	---------	-------	-------

SCHOOL OF PUBLIC POLICY

FULL-TIME & PART-TIME GRADUATE STUDENTS (including PhD)

In-State Tuition - per credit hour	835	877	42	5.00%
Out-of-State Tuition - per credit hour	1,818	1,909	91	5.00%

EXECUTIVE MASTERS PUBLIC POLICY

Weekends - total program cost	48,195	48,195	0	0.00%
-------------------------------	--------	--------	---	-------

MASTERS OF ENGINEERING AND PUBLIC POLICY³

In-State Tuition - per credit hour	835	877	42	5.00%
Out-of-State Tuition - per credit hour	1,818	1,909	91	5.00%

Full & PT - Masters Policy Studies: Public Adm.
(MPS-PA)

	1,375	1,409	34	2.50%
--	-------	-------	----	-------

(Flat rate per credit hour regardless of residency status)

COLLEGE OF COMPUTER, MATHEMATICAL, AND NATURAL SCIENCES

PART-TIME GRADUATE STUDENTS (Per Credit Hour)

Mathematics of Advanced Industrial Technology
(MAIT)

	758	758	0	0.00%
--	-----	-----	---	-------

COLLEGE OF INFORMATION STUDIES

On-line Program Fee (Per Semester)⁴

Masters of Library Science & Masters of
Information Mgmt - per semester

	444	N/A	N/A	N/A
--	-----	-----	-----	-----

Students pay the standard graduate tuition rates listed above. For mandatory fees, they pay the on-line program Fee each semester play the standard technology fee listed above. These students do not pay auxiliary mandatory Fees.

SCHOOL OF PUBLIC HEALTH

MASTERS OF PUBLIC HEALTH

FULL-TIME & PART-TIME GRADUATE STUDENTS

In-State Tuition - per credit hour	796	836	40	5.00%
Out-of-State Tuition - per credit hour	1,459	1,532	73	5.00%

COLLEGE OF BEHAVIORAL AND SOCIAL SCIENCES

Masters Geospatial Information Sciences - per credit hour*

	728	764	36	4.90%
--	-----	-----	----	-------

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
Masters Geospatial Intelligence (GEOINT) - per credit hour**	750	803	53	7.10%
Joint Program in Survey Methodology (JPSM) - per credit hour ⁵				

*Erroneously omitted in previous schedule

**Program approved June 2017

⁵Offsite program students pay the standard technology fee but do not pay the auxiliary fees

BOWIE STATE UNIVERSITY
FULL-TIME UNDERGRADUATE STUDENT

In-State Tuition	5,427	5,536	109	2.00%
Out-of-State Tuition	16,016	16,176	160	1.00%
Technology Fee - flat rate	245	250	5	2.00%
Auxiliary Fees - flat rate (unless noted):				
Athletic	770	785	15	1.90%
Health Service Fee	145	145	0	0.00%
University Construction	172	172	0	0.00%
Student Union Operating	1,121	1,145	24	2.10%
Student Activity	165	180	15	9.10%
Sustainability Fee	4	4	0	0.00%
Bowie Card Fee	<u>15.2</u>	<u>16.2</u>	<u>1</u>	<u>6.60%</u>
Total Fees:	2,637	2,697	60	2.30%
Total In-State Cost	8,064	8,233	169	2.10%
Total Out-of-State Cost	18,653	18,873	220	1.20%

PART-TIME UNDERGRADUATE PER CREDIT HOUR

In-State Tuition	239	243.5	4.5	1.90%
Out-of-State Tuition	673	680	7	1.00%
Technology Fee - per credit hour	10.2	10.4	0.2	2.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	32	32.7	0.7	2.20%
Health Service Fee	6	6	0	0.00%
University Construction	7.16	7.16	0	0.00%
Student Union Operating	46.7	47.7	1	2.10%
Student Activity	6.86	7.5	0.64	9.30%
Sustainability Fee - flat rate	4	4	0	0.00%
Bowie Card Fee - flat rate	15.2	16.2	1	6.60%

PART-TIME GRADUATE PER CREDIT HOUR

In-State Tuition	407	415	8	2.00%
Out-of-State Tuition	695	702	7	1.00%
Technology Fee - per credit hour	10.2	10.4	0.2	2.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	32	32.7	0.7	2.20%
Health Service Fee	6	6	0	0.00%
University Construction	7.16	7.16	0	0.00%
Student Union Operating	46.7	47.7	1	2.10%
Student Activity	11.65	11.65	0	0.00%
Sustainability Fee - flat rate	4	4	0	0.00%
Bowie Card Fee - flat rate	15.2	16.2	1	6.60%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
<u>TOWSON UNIVERSITY</u>				
FULL-TIME UNDERGRADUATE STUDENT				
In-State Tuition	6,692	6,826	134	2.00%
Out-of-State Tuition	19,138	20,094	956	5.00%
Out-of-State Regional Tuition On-Site Hagerstown	10,038	10,240	202	2.00%
Technology Fee - flat rate	200	206	6	3.00%
Auxiliary Fees - flat rate* (unless noted):				
Athletics	910	956	46	5.10%
Auxiliary Services	636	648	12	1.90%
Auxiliary Services - Construction	1,166	1,214	48	4.10%
Student Services - SGA	<u>90</u>	<u>90</u>	<u>0</u>	<u>0.00%</u>
Total Fees	3,002	3,114	112	3.70%
Total In-State Cost	9,694	9,940	246	2.50%
Total Out-of-State Cost	22,140	23,208	1,068	4.80%
Total Out-of-State Regional Cost On-Site Hagerstown	11,404	11,660	256	2.20%
PART-TIME UNDERGRADUATE PER CREDIT HOUR				
In-State Tuition	288	293	5	1.70%
Out-of-State Tuition	806	846	40	5.00%
Out-of-State Regional Tuition On-Site Hagerstown	434	443	9	2.10%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour* (unless noted):				
Athletics	40	43	3	7.50%
Auxiliary Services	28	30	2	7.10%
Auxiliary Services - Construction	49	55	6	12.20%
Student Services - SGA	<u>4</u>	<u>4</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	130	141	11	8.50%
PART-TIME GRADUATE PER CREDIT HOUR				
In-State Tuition	398	418	20	5.00%
Out-of-State Tuition	824	865	41	5.00%
Out-of-State Regional Tuition On-Site Hagerstown	597	627	30	5.00%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour* (unless noted):				
Athletics	40	43	3	7.50%
Auxiliary Services	28	30	2	7.10%
Auxiliary Services - Construction	49	55	6	12.20%
Graduate SGA	<u>4</u>	<u>4</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	130	141	11	8.50%

*Auxiliary fees for students attending Towson University North East or TUNE are one-half the main campus rate. Students taking classes at Hagerstown and other locations, (with the exception of TUNE) with a greater than 25 mile radius from the main campus pay only the technology fee and the auxiliary services construction fee.

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
PART-TIME GRADUATE PER COURSE -AIT PROGRAM				
Tuition AIT program (except AIT 500 & 501) - per course	1,575	1,575	0	0.00%
Tuition - AIT 500 - per course	1,969	1,969	0	0.00%
Tuition - AIT 501 - per course	1,706	1,706	0	0.00%
Tuition - AIT 885 - per course	525	525	0	0.00%
PART-TIME DOCTORATE PER UNIT - CAIT PROGRAM				
	653	653	0	0.0%

**JOINT DEGREE WITH UNIVERSITY OF BALTIMORE FOR
M.S. ACCOUNTING & BUSINESS ADVISORY SERVICE & MBA
PART-TIME GRADUATE PER CREDIT HOUR**

In-State Tuition	785	801	16	2.00%
In-State Tuition - Web Instruction	835	801	-34	-4.10%
Regional Tuition#	785	801	16	2.00%
Regional Tuition# - Web instruction	835	801	-34	-4.10%
Out-of-State Tuition	1,084	1,106	22	2.00%
Out-of-State Tuition - Web Instruction	1,134	1,106	-28	-2.50%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%

**Joint degree with University of Baltimore (UB) for the MBA is charged and billed through UB

#Regional: VA - Arlington, Fairfax, Prince William counties, PA - Adam, York, Lancaster counties, DE - all counties, DC

UNIVERSITY OF MARYLAND EASTERN SHORE
FULL-TIME UNDERGRADUATE STUDENT

In-State Tuition	5,208	5,312	104	2.00%
Out-of-State Tuition	15,214	15,518	304	2.00%
Out-of-State Tuition - Eastern Shore Regional Rate	7,608	7,760	152	2.00%
Technology Fee - flat rate	155	158	3	1.90%
Auxiliary Fees - flat rate (unless noted):				
Athletic	973	992	19	2.00%
Student Union	704	718	14	2.00%
Recreational Facilities	865	882	17	2.00%
Student Health Services	0	100	100	N/A
Student Activities	137	140	3	2.20%
Total Fees:	2,834	2,990	156	5.50%
Total In-State Cost	8,042	8,302	260	3.20%
Total Out-of-State Cost	18,048	18,508	460	2.50%
Total Out-of-State Cost - Eastern Shore Regional Rate	10,442	10,750	308	2.90%

PART-TIME UNDERGRADUATE PER CREDIT HOUR

In-State Tuition	216	220	4	1.90%
Out-of-State Tuition	561	572	11	2.00%
Out-of-State Tuition - Eastern Shore Regional	280	286	6	2.10%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

Rate	Approved Change			
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
Technology Fee per credit hour	7	8	1	14.30%
Auxiliary Fees:				
Student Union Fee per credit hour	29	30	1	3.40%
PART-TIME GRADUATE PER CREDIT HOUR				
In-State Tuition	319	325	6	1.90%
Out-of-State Tuition	592	604	12	2.00%
Out-of-State Tuition - Eastern Shore Regional Rate	440	449	9	2.00%
Technology Fee per credit hour	7	8	1	14.30%
Auxiliary Fees:				
Student Union Fee per credit hour	29	30	1	3.40%
SCHOOL OF PHARMACY				
Pharmacy D Program				
In-State Tuition	28,159	28,722	563	2.00%
Out-of-State Tuition	56,908	58,046	1,138	2.00%
Out-of-State Pharm D program Regional Rate	0	48,000	N/A	N/A
Technology Fee - flat rate	155	158	3	1.90%
Auxiliary Fees - flat rate (unless noted):				
Pharmacy Activity Fee	324	331	7	2.20%
Student Union	704	718	14	2.00%
Recreational Facilities	865	882	17	2.00%
Total Fees:	2,048	2,089	41	2.00%
Total In-State Pharm D program	30,207	30,811	604	2.00%
<u>FROSTBURG STATE UNIVERSITY</u>				
FULL-TIME UNDERGRADUATE STUDENT				
In-State Undergraduate Tuition	6,468	6,600	132	2.00%
Out-of-State Undergraduate Tuition	19,816	20,320	504	2.50%
Out-of-State Undergraduate Tuition - Regional Rate	14,812	15,188	376	2.50%
Technology Fee - flat rate	184	192	8	4.30%
Auxiliary Fees - flat rate (unless noted):				
Athletic	968	1,008	40	4.10%
Student Union Operating	358	372	14	3.90%
Auxiliary Facilities	540	592	52	9.60%
Student Activity	330	342	12	3.60%
Sustainability Fee	30	30	0	0.00%
Transportation Fee	36	36	0	0.00%
Total Fees:	2,446	2,572	126	5.20%
Total In-State Cost	8,914	9,172	258	2.90%
Total Out-of-State Cost	22,262	22,892	630	2.80%
Total Out-of-State Regional Cost	17,258	17,760	502	2.90%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
PART-TIME UNDERGRADUATE PER CREDIT HOUR				
In-State Tuition	267	272	5	1.90%
Out-of-State Tuition	556	570	14	2.50%
Out-of-State Tuition - Regional Rate	422	432	10	2.40%
Technology Fee - per credit hour	16	17	1	6.30%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	50	52	2	4.00%
Student Union Operating	21	22	1	4.80%
Auxiliary Facilities	24	26	2	8.30%
Student Activity - flat rate	26	27	1	3.80%
Sustainability Fee	2	2	0	0.00%
Transportation Fee	2	2	0	0.00%

PART-TIME GRADUATE PER CREDIT HOUR

In-State Tuition	413	433	20	4.80%
Out-of-State Tuition	531	557	26	4.90%
Nurse Practitioner In-State Tuition	0	485	N/A	N/A
Nurse Practitioner Out-of-State Tuition	0	660	N/A	N/A
Nurse Practitioner Out-of-State Tuition - Regional Rate	0	545	N/A	N/A
Physician's Assistant In-State Tuition	0	516	N/A	N/A
Physician's Assistant Out-of-State Tuition	0	750	N/A	N/A
Physician's Assistant Out-of-State Tuition - Regional Rate	0	616	N/A	N/A
Technology Fee - per credit hour	16	17	1	6.30%
Auxiliary Fees - per credit hour (unless noted):				

PART-TIME DOCTORAL PER CREDIT HOUR*

In-State Tuition	569	597	28	4.90%
Out-of-State Tuition	712	747	35	4.90%
Technology Fee - per credit hour	16	17	1	6.30%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	50	52	2	4.00%
Student Union Operating	21	22	1	4.80%
Auxiliary Facilities	24	26	2	8.30%
Student Activity - flat rate	26	27	1	3.80%
Sustainability Fee	2	2	0	0.00%
Transportation Fee	2	2	0	0.00%

COPPIN STATE UNIVERSITY

FULL-TIME UNDERGRADUATE STUDENT

In-State Undergraduate Tuition	4,468	4,557	89	2.00%
Out-of-State Undergraduate Tuition	10,616	10,828	212	2.00%
Technology Fee - flat rate	200	200	0	0.00%
Auxiliary Fees - flat rate (unless noted):				

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

		Approved Change		
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
Athletic	800	800	0	0.00%
College Center	482	482	0	0.00%
Auxiliary Construction	386	386	0	0.00%
Student Activity	<u>200</u>	<u>200</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	2,068	2,068	0	0.00%
Total In-State Cost	6,536	6,625	89	1.40%
Total Out-of-State Cost	12,684	12,896	212	1.70%

PART-TIME UNDERGRADUATE PER CREDIT HOUR

In-State Tuition	191	194	3	1.60%
Out-of-State Tuition	591	603	12	2.00%
Technology Fee - flat rate	84	84	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	41	41	0	0.00%
College Center - flat rate	139	139	0	0.00%
Auxiliary Construction	32	32	0	0.00%
Student Activity - flat rate	47	47	0	0.00%

USM Hagerstown Regional On-Site Undergraduate Tuition

Out-of-State Tuition - Full-Time	8,348	8,515	167	2.00%
Out-of-State Tuition - Part-Time (per credit hour)	442	451	9	2.00%
Off Campus Initiative Activity Fee - flat rate	100	100	0	0.00%

PART-TIME GRADUATE PER CREDIT HOUR

In-State Tuition	331	337	6	1.80%
Out-of-State Tuition	609	621	12	2.00%
Technology Fee - flat rate	84	84	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	41	41	0	0.00%
College Center - flat rate	139	139	0	0.00%
Auxiliary Construction	32	32	0	0.00%
Student Activity - flat rate	47	47	0	0.00%

USM HAGERSTOWN REGIONAL ON-SITE GRADUATE TUITION*

Out-of-State Tuition - Part-Time (per credit hour)	504	514	10	2.00%
Off Campus Initiative Activity Fee - flat rate	100	100	0	0.00%

DOCTORATE OF NUSR PRACTITIONERS PER CREDIT HOUR

In-State Tuition	659	672	13	2.00%
Out-of-State Tuition	1,012	1,032	20	2.00%
Technology Fee - flat rate	84	84	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	41	41	0	0.00%
College Center - flat rate	139	139	0	0.00%
Auxiliary Construction	32	32	0	0.00%
Student Activity - flat rate	47	47	0	0.00%
In-State Tuition	659	672	13	2.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	Approved Change			
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
<u>UNIVERSITY OF BALTIMORE</u>				
FULL-TIME UNDERGRADUATE STUDENT				
In-State Undergraduate Tuition	6,742	6,876	134	2.00%
Out-of-State Undergraduate Tuition	18,622	18,994	372	2.00%
Technology Fee - flat rate	216	216	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Auxiliary Construction	72	72	0	0.00%
Auxiliary Operation	546	546	0	0.00%
Student Center Fee	814	814	0	0.00%
Student Services Fee	384	384	0	0.00%
Student Government Association*	<u>50</u>	<u>50</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	2,082	2,082	0	0.00%
Total In-State Cost	8,824	8,958	134	1.50%
Total Out-of-State Cost	20,704	21,076	372	1.80%
 PART-TIME UNDERGRADUATE PER CREDIT HOUR				
In-State Tuition - Web Instruction	349	355	6	1.70%
Out-of-State Tuition	973	992	19	2.00%
Out-of-State Tuition - Web Instruction	1,037	1,056	19	1.80%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%
Student Services Fee	16	16	0	0.00%
Student Government Association - flat rate*	50	50	0	0.00%
In-State Tuition - Web Instruction	349	355	6	1.70%
High School Dual Enrollment	154	157	3	1.90%
Technology Fee - per credit hour	9	4.5	-5	-50.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	1.5	-2	-50.00%
Auxiliary Operation	23	11.5	-12	-50.00%
Student Center Fee	34	17	-17	-50.00%
Student Services Fee	16	8	-8	-50.00%
Student Government Association - flat rate*	50	25	-25	-50.00%
 FULL-TIME LAW STUDENT (J.D.)				
In-State FT Law Tuition - J.D.	28,978	29,848	870	3.00%
Regional FT Law Tuition - J.D.**#		29,848	29,848	N/A
Out-of-State FT Law Tuition - J.D.	43,220	44,516	1,296	3.00%
Technology Fee - flat rate	216	216	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Auxiliary Construction	72	72	0	0.00%
Auxiliary Operation	546	546	0	0.00%
Student Center Fee	814	814	0	0.00%
Student Services Fee	384	384	0	0.00%
Student Bar Association*	<u>74</u>	<u>74</u>	<u>0</u>	<u>0.00%</u>

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
Total Fees:	2,106	2,106	0	0.00%
Total In-State FT Law - J.D.	31,084	31,954	870	2.80%
Regional FT Law Tuition - J.D.**	2,106	31,954	29,848	1417.30%
Total Out-of-State FT Law - J.D.	45,326	46,622	1,296	2.90%

FULL TIME FT LAW – L.L.M. -US

In-State FT Law Tuition - LL.M. - US	19,990	20,390	400	2.00%
Out-of-State FT Law Tuition - LL.M. - US	19,990	20,390	400	2.00%
Technology Fee - flat rate	216	216	0	0.00%
Auxiliary Fees - flat rate (unless noted):				
Auxiliary Construction	72	72	0	0.00%
Auxiliary Operation	546	546	0	0.00%
Student Center Fee	814	814	0	0.00%
Student Services Fee	384	384	0	0.00%
Student Bar Association*	<u>74</u>	<u>74</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	2,106	2,106	0	0.00%
Total In-State FT Law - LL.M. - US	22,096	22,496	400	1.80%
Total Out-of-State FT Law - LL.M. - US	22,096	22,496	400	1.80%

PART-TIME LAW PER CREDIT HOUR

J.D. In-State Tuition	1,200	1,236	36	3.00%
J.D. Regional Tuition***		1,236	1,236	N/A
J.D. Out-of-State Tuition	1,690	1,741	51	3.00%
LL.M. US In-State Tuition	673	686	13	1.90%
LL.M. US Out-of-State Tuition	673	686	13	1.90%
LL.M. Tax In-State/Masters Tax In-State Tuition	979	999	20	2.00%
LL.M. Tax Out-of-State/Masters Tax Out-of-State Tuition	979	999	20	2.00%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%
Student Services Fee	16	16	0	0.00%
Student Bar Association - flat rate (LL.M. students only)*	74	74	0	0.00%
Student Government Association - flat rate (Masters Tax only)*	50	50	0	0.00%

PART-TIME GRADUATE PER CREDIT HOUR

In-State Tuition (MBA - in person and on-line instruction)	824	840	16	1.90%
Regional Tuition (MBA - in person and on-line instruction)	824	840	16	1.90%
Out-of-State Tuition (MBA - on-line instruction)	824	840	16	1.90%
Out-of-State Tuition (MBA - in person instruction)	1,149	1,172	23	2.00%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

		Approved Change		
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%
Student Services Fee	16	16	0	0.00%
Student Government Association - flat rate*	50	50	0	0.00%

PART-TIME GRADUATE PER CREDIT HOUR
Business - other than MBA and MS in Taxation:

In-State Tuition	785	801	16	2.00%
In-State Tuition - Web Instruction	835	801	-34	-4.10%
Regional Tuition**	785	801	16	2.00%
Out-of-State Tuition - OnLine MS Accounting#	0	801		
Regional Tuition - Web instruction**	835	801	-34	-4.10%
Out-of-State Tuition	1,084	1,106	22	2.00%
Out-of-State Tuition - Web Instruction	1,134	1,106	-28	-2.50%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%
Student Services Fee	16	16	0	0.00%
Student Government Association - flat rate*	50	50	0	0.00%

PART-TIME GRADUATE PER CREDIT HOUR

In-State Tuition	730	750	20	2.70%
In-State Tuition - Web Instruction	840	750	-90	-10.70%
Out-of-State Tuition: MS Interaction Design & Information Architecture - on-line	840	750	-90	-10.70%
Regional Tuition**	730	750	20	2.70%
Regional Tuition - Web Instruction**	840	750	-90	-10.70%
Out-of-State Tuition (Other than IDIA on-line)	1,091	1,100	9	0.80%
Out-of-State Tuition - Web Instruction (Other than IDIA on-line)	1,194	1,100	-94	-7.90%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%
Student Services Fee	16	16	0	0.00%
Student Government Association - flat rate*	50	50	0	0.00%

PART-TIME GRADUATE PER CREDIT HOUR -
Public Affairs

In-State Tuition	752	760	8	1.10%
In-State Tuition - Web Instruction	862	870	8	0.90%
Out-of-State Tuition: Masters Public Administration - on-line	862	870	8	0.90%
Regional Tuition**	752	760	8	1.10%
Regional Tuition - Web Instruction**	862	870	8	0.90%
Out-of-State Tuition (Other than MPA on-line)	1,091	1,102	11	1.00%
Out-of-State Tuition - Web Instruction (Other than	1,194	1,205	11	0.90%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change Amount</u>	<u>%</u>
MPA on-line)				
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%
Student Services Fee	16	16	0	0.00%
Student Government Association - flat rate*	50	50	0	0.00%
<u>DOCTORAL PER CREDIT HOUR (800+level only)</u>				
In-State Tuition (Arts & Sciences)	932	951	19	2.00%
Out-of-State Tuition (Arts & Sciences)	1,582	1,614	32	2.00%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%
Student Services Fee	16	16	0	0.00%
Student Government Association - flat rate*	50	50	0	0.00%

DOCTORAL PER CREDIT HOUR (800+level only)

In-State Tuition (Public Affairs)	960	979	19	2.00%
Out-of-State Tuition (Public Affairs)	1,582	1,614	32	2.00%
Technology Fee - per credit hour	9	9	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Auxiliary Construction	3	3	0	0.00%
Auxiliary Operation	23	23	0	0.00%
Student Center Fee	34	34	0	0.00%
Student Services Fee	16	16	0	0.00%
Student Government Association - flat rate*	50	50	0	0.00%

*Full year rate is shown. Half of the amount will be charged per semester.

**Includes residents of the District of Columbia, Northern Virginia (counties of Arlington, Clarke, Culpeper, Fairfax, Fauquier, Loudon, Prince William, Rappahannock, Spotsylvania, Stafford, and Warren and cities of Alexandria, Fairfax, Falls Church, Fredericksburg, Manassas and Manassas Park, Southern Pennsylvania (counties of Adams, Chester, Lancaster, and York), and Delaware (all counties).

#New rate

SALISBURY UNIVERSITY

FULL-TIME UNDERGRADUATE STUDENT

In-State Undergraduate Tuition	6,982	7,122	140	2.00%
Out-of-State Undergraduate Tuition	16,022	16,824	802	5.00%
Out-of-State Regional Tuition On-Site Hagerstown	10,784	11,000	216	2.00%
Technology Fee - flat rate	242	250	8	3.30%
Auxiliary Fees - flat rate (unless noted):				
Athletic	772	794	22	2.80%
Student Recreation Fee	68	70	2	2.90%
Facilities Use	1,070	1,118	48	4.50%
Student Union Operation	308	318	10	3.20%
Student Activity Fee	124	128	4	3.20%

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2019

	Approved Change			
	<u>FY 2018</u>	<u>FY 2019</u>	<u>Amount</u>	<u>%</u>
Sustainability Fee	<u>16</u>	<u>24</u>	<u>8</u>	<u>50.00%</u>
Total Fees:	2,600	2,702	102	3.90%
Total In-State Cost	9,582	9,824	242	2.50%
Total Out-of-State Cost	18,622	19,526	904	4.90%
Total Out-of-State Regional Cost On-Site Hagerstown	13,384	13,702	318	2.40%
PART-TIME UNDERGRADUATE PER CREDIT HOUR				
In-State Tuition	287	292	5	1.70%
Out-of-State Tuition	662	695	33	5.00%
Out-of-State Regional Tuition On-Site Hagerstown	443	452	9	2.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	26	28	2	7.70%
Student Recreation Fee	2	3	1	50.00%
Facilities Use	37	41	4	10.80%
Student Union Operation	12	12	0	0.00%
Student Activity Fee	4	5	1	25.00%
PART-TIME GRADUATE PER CREDIT HOUR (excluding Nursing, Ed.D & GIS)				
In-State Tuition	392	404	12	3.10%
Out-of-State Tuition	703	724	21	3.00%
Out-of-State Regional Tuition On-Site Hagerstown	594	612	18	3.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	25	27	2	8.00%
Student Recreation Fee	2	3	1	50.00%
Facilities Use	36	40	4	11.10%
Student Union Operation	12	12	0	0.00%
Student Activity Fee	6	7	1	16.70%
DNP AND GRADUATE NURSING PER CREDIT HOUR				
In-State Tuition	640	655	15	2.30%
Out-of-State Tuition	807	825	18	2.20%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	25	27	2	8.00%
Student Recreation Fee	2	3	1	50.00%
Facilities Use	36	40	4	11.10%
Student Union Operation	12	12	0	0.00%
Student Activity Fee	6	7	1	16.70%
Ed.D PER CREDIT HOUR				
In-State Tuition	600	615	15	2.50%
Out-of-State Tuition	750	765	15	2.00%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				

Athletic	25	27	2	8.00%
Student Recreation Fee	2	3	1	50.00%
Facilities Use	36	40	4	11.10%
Student Union Operation	12	12	0	0.00%
Student Activity Fee	6	7	1	16.70%

EdD PER CREDIT HOUR

In-State Tuition	540	550	10	1.90%
Out-of-State Tuition	940	960	20	2.10%
Technology Fee - per credit hour	10	10	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic	25	27	2	8.00%
Student Recreation Fee	2	3	1	50.00%
Facilities Use	36	40	4	11.10%
Student Union Operation	12	12	0	0.00%
Student Activity Fee	6	7	1	16.70%
Sustainability Fee	1	1	0	0.00%

ON-LINE GRADUATE PROGRAMS PER CREDIT HOUR

GIS	650	665	15	2.30%
MBA	750	765	15	2.00%
MSW	750	765	15	2.00%

UNIVERSITY OF MARYLAND UNIVERSITY COLLEGE

UNDERGRADUATE PER CREDIT HOUR CHARGES

In-State Tuition	289	294	5	1.70%
Out-of-State Tuition	499	499	0	0.00%
Out-of-State Regional Tuition On-Site Hagerstown	418	418	0	0.00%
Technology Fee - per credit hour	15	15	0	0.00%

UNDERGRADUATE MILITARY PER CREDIT HOUR	250	250	0	0.00%
---	------------	------------	----------	--------------

GRADUATE PER CREDIT HOUR CHARGES

In-State Tuition	458	458	0	0.00%
Out-of-State Tuition	659	659	0	0.00%
Technology Fee - per credit hour	15	15	0	0.00%

MBA	694	694	0	0.00%
M.S. CYBERSECURITY	694	694	0	0.00%
M.S. CYBERSECURITY POLICY	694	694	0	0.00%
M.S. DATA ANALYTICS	694	694	0	0.00%

EXECUTIVE GRADUATE RATES (XMBA) - no longer offered

SCHEDULE OF TUITION AND MANDATORY FEES
Fiscal 2010

	<u>FY 2018</u>	<u>FY 2019</u>	<u>Approved Change</u> <u>Amount</u>	<u>%</u>
<u>UNIVERSITY OF MARYLAND, BALTIMORE COUNTY</u>				
FULL-TIME UNDERGRADUATE STUDENT				
In-State Undergraduate Tuition	8,368	8,534	166	2.00%
Out-of-State Undergraduate Tuition	22,504	23,628	1,124	5.00%
Technology Fee - flat rate	310	318	8	2.60%
Auxiliary Fees - flat rate (unless noted):				
Athletic & Recreation	1,112	1,152	40	3.60%
Transportation	448	458	10	2.20%
Auxiliary Facilities	536	552	16	3.00%
University Commons	646	660	14	2.20%
Student Activities	<u>98</u>	<u>104</u>	<u>6</u>	<u>6.10%</u>
Total Fees:	3,150	3,244	94	3.00%
Total In-State Cost	11,518	11,778	260	2.30%
Total Out-of-State Cost	25,654	26,872	1,218	4.70%
PART-TIME UNDERGRADUATE PER CREDIT HOUR				
In-State Tuition	347	354	7	2.00%
Out-of-State Tuition	934	981	47	5.00%
Technology Fee - per credit hour	16	16	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic & Recreation	40	41	1	2.50%
Transportation	22	23	1	4.50%
Auxiliary Facilities	23	24	1	4.30%
University Commons	29	29	0	0.00%
Student Activity	<u>6</u>	<u>7</u>	<u>1</u>	<u>16.70%</u>
Total Fees:	136	140	4	2.90%
PART-TIME GRADUATE PER CREDIT HOUR				
In-State Tuition	621	640	19	3.10%
Out-of-State Tuition	1,047	1,099	52	5.00%
Technology Fee - per credit hour	15	15	0	0.00%
Auxiliary Fees - per credit hour (unless noted):				
Athletic & Recreation	28	29	1	3.60%
Graduate Program	16	17	1	6.30%
Transportation	22	23	1	4.50%
Auxiliary Facilities	23	24	1	4.30%
University Commons	<u>28</u>	<u>28</u>	<u>0</u>	<u>0.00%</u>
Total Fees:	132	136	4	3.00%
INFO SYSTEMS ON-LINE PROGRAM TUITION/ PER CREDIT				
	881	907	26	3.00%
MANAGEMENT OF AGING SERVICES GRADUATE PROGRAM				
In-State Tuition	838	863	25	3.00%
Out-of-State Tuition	1,479	1,523	44	3.00%

USM THE UNIVERSITIES at SHADY GROVE**MANDATORY AUXILIARY FEE (Day Students)**

Full-Time Student - flat rate	663	663	0	0.00%
Part-Time Student - per credit hour	27.74	27.74	0	0.00%

MANDATORY AUXILIARY FEE (Graduate Students)

Full-Time Student - flat rate	373	373	0	0.00%
Part-Time Student - per credit hour	20.8	20.8	0	0.00%

MANDATORY FACILITIES FEE (All students)

Full-Time Student - flat rate	40	40	0	0.00%
Part-Time Student - flat rate	20	20	0	0.00%

**UNIVERSITY SYSTEM OF MARYLAND
ADJUSTMENTS TO SELF-SUPPORT CHARGES AND FEES FOR FY 2019**

UMB ROOM AND BOARD

	FY 2018	FY 2019	\$	%
Housing Per Apartment*				
Pascault Row (Daily – includes utilities & fully furnished)				
Efficiency	30.69	32.22	1.53	5.00%
1 Bedroom	36.69	38.52	1.83	5.00%
2 Bedroom – Total	52.09	54.69	2.6	5.00%
2 Bedroom – per person	26.04	27.34	1.3	5.00%
NEW RENOVATED PASCAULT ROW (Daily - includes utilities & fully furnished)				
Efficiency	32.19	33.8	1.61	5.00%
1 Bedroom	38.19	40.1	1.91	5.00%
2 Bedroom total	53.59	56.27	2.68	5.00%
2 Bedroom – per person	27.54	28.92	1.38	5.00%
SPOUSE/DOMESTIC PARTNER (Daily - includes utilities & fully furnished)**				
Efficiency	6.02	n/a	n/a	n/a
1 Bedroom	7.33	n/a	n/a	n/a
2 Bedroom total	10.21	n/a	n/a	n/a
2 Bedroom – per person	5.11	n/a	n/a	n/a
SPOUSE/DOMESTIC PARTNER (Daily - includes utilities & fully furnished)**				
EFFICIENCY	n/a	200	n/a	n/a
1 BEDROOM	n/a	200	n/a	n/a
2 BEDROOM	n/a	200	n/a	n/a
2 BEDROOM	n/a	200	n/a	n/a
Daily Storage Rate	9.2	9.2	0	0.00%

* A daily-only rate is to accommodate the variation in the beginning dates of the academic programs. Resident contracts are still for the semester or the year.

**The rate for spouse/domestic partner is being moved from the daily rate to a flat rate for the month.

UMCP Room and Board

	FY 2018	FY 2019	\$	%
Room*	7,190	7,425	235	3.30%
Board (Point Plan)	4,532	4,645	113	2.50%
Parking Fee				
Student - Resident	567	607	40	7.10%
Student – Commuter	293	314	21	7.20%

The rate for a standard double room is \$7,425. A surcharge may be applied for such items as a single room, a room with air conditioning, room with private bath. A discount may apply for triple or quad room, double room without air conditioning or structural triple. See Appendix A for detail. The proposed rate adjustments include a contingency for potential legislatively mandated salary increases. **Parking fee increase due to year two of a four-year ramp up for a new 600 space garage, which is needed due to significant projected losses of parking inventory as a result of planned construction projects. Salary and fringe increases are also significant components. The percentage increase may be subject to change. The actual percentage increase to student (resident and

commuter) rates is planned to be set at the same percentage as the increase to the overall Faculty and Staff rates for FY 19. ANY CHANGE IN THE ABOVE STUDENT RATE WILL BE PRESENTED TO THE BOARD FOR APPROVAL.

Bowie – Room and Board

	FY 2018	FY 2019	\$	%
Room - Towers				
Room				
Double	5,427	5,590	163	3.00%
Single	5,840	6,015	175	3.00%
Alex Haley				
Double	6,386	6,578	192	3.00%
Single	7,180	7,395	215	3.00%
Quad	5,688	5,858	170	3.00%
Tubman and Holes				
Double	5,194	5,350	156	3.00%
Single	5,638	5,807	169	3.00%
Triple	4,661	4,801	140	3.00%
Kennard				
Double	5,274	5,432	158	3.00%
Single	5,717	5,889	172	3.00%
Triple	4,728	4,870	142	3.00%
GOODLOE				
DOUBLE	6,160	6,345	185	3.00%
SINGLE	6,644	6,843	199	3.00%
*ENCLAVE Apartments (Temporary)	10,778	11,112	334	3.10%
Board				
GOLD 19 MEAL PLAN W/\$175 FLEX	4,160	4,326	166	4.00%
GOLD 14 MEAL PLAN W/\$200 FLEX	4,160	4,326	166	4.00%
GOLD 10 MEAL PLAN W/\$225 FLEX	3,650	3,796	146	4.00%
CMRC 7 MEAL PLAN W/NO FLEX (CMRC Only)	2,060	2,142	82	4.00%
CMRC 7 MEAL PLAN W/\$50 FLEX (CMRC Only)	2,160	2,242	82	3.80%
COMMUTER 100 PLAN W/\$200 FLEX	2,130	2,210	80	3.80%
COMMUTER 50 PLAN W/\$300 FLEX	1,490	1,540	50	3.40%
COMMUTER 25 PLAN W/\$175 FLEX	820	850	30	3.70%
SUMMER BLOCK 60 W/NO FLEX	475	494	19	4.00%
SUMMER BLOCK 30 W/NO FLEX	251	261	10	4.00%
Parking Fee				
Resident Student	69	69	0	0.00%
Full-time Commuter	68	68	0	0.00%
One Semester Only	46	46	0	0.00%
Temporary (per month)	29	29	0	0.00%

Towson – Room and Board

	FY 2018	FY 2019	\$	%
Room				
Double	6,984	7,264	280	4.00%
Single	8,214	8,542	328	4.00%
New Housing – Barton & Douglas	8,234	8,440	206	2.50%
Towson Run				
Efficiencies – 1 Bedroom	8,768	8,988	220	2.50%
Efficiencies – 2 Bedroom	8,288	8,496	208	2.50%
Efficiencies – 4 Bedroom	6,984	7,158	174	2.50%
APARTMENT - CARROLL & MARSHALL				
2 BEDROOM	10,100	10,352	252	2.50%
4 BEDROOM	9,900	10,148	248	2.50%
APARTMENT - MARRIOTT CONVERSION to 10 WEST*				
Tier One, Floors 2 - 5, convenience kitchen, meal plan required	N/A	8,988	N/A	N/A
Tier Two, Floors 6 - 15 with full kitchen	N/A	10,664	N/A	N/A
Tier Three (apartments 1409 & 1509)	N/A	10,770	N/A	N/A
Tier One, Floors 2 - 5, convenience kitchen, meal plan required	N/A	8,988	N/A	N/A
Board				
FLEXIBLE 5 MEAL PLAN WITH \$400 ANNUAL FOOD POINTS	2,460	2,550	90	3.70%
FLEXIBLE 10 MEAL PLAN WITH \$100 ANNUAL FOOD POINTS	4,540	4,710	170	3.70%
FLEXIBLE 14 MEAL PLAN WITH \$100 ANNUAL FOOD POINTS	5,200	5,200	0	0.00%
FLEXIBLE 19 MEAL PLAN WITH \$100 ANNUAL FOOD POINTS	5,560	5,770	210	3.80%
FLEXIBLE UNLIMITED MEAL PLAN WITH \$100 ANNUAL FOOD POINTS	5,970	6,190	220	3.70%
*New fee in FY 2019				
Towson (cont.)				
BOARD				
BLOCK 50 MEAL PACKAGE WITH \$75 IN FOOD POINTS	600	625	25	4.20%
BLOCK 75 MEAL PACKAGE WITH \$75 IN FOOD POINTS	825	855	30	3.60%
BLOCK 100 MEAL PACKAGE WITH \$75 IN FOOD POINTS	1,020	1,060	40	3.90%
Parking Fee				
Students	349	356	7	2.00%
Semester/Student	200	204	4	2.00%

UMES – ROOM AND BOARD

	FY 2018	FY 2019	\$	%
Room				
TRADITIONAL DOUBLE	5,273	5,405	132	2.50%
TRADITIONAL SINGLE	6,142	6,296	154	2.50%
APARTMENT SINGLE (Non-Efficiency)	6,199	6,354	155	2.50%
TRADITIONAL DOUBLE (Semi-Private Bath)	5,422	5,558	136	2.50%
APARTMENT DOUBLE (Efficiency)	6,013	6,163	150	2.50%
APARTMENT SINGLE (Efficiency)	6,403	6,563	160	2.50%
APARTMENT SINGLE PRIVATE BATH (Efficiency)	6,583	6,748	165	2.50%
APARTMENT SINGLE LEASE (Efficiency & Laundry)	6,763	6,932	169	2.50%
Board				
19 MEAL PLAN WITH \$150 ANNUAL FOOD POINTS	4,350	4,459	109	2.50%
14 MEAL PLAN WITH \$150 ANNUAL FOOD POINTS	4,132	4,235	103	2.50%
10 MEAL PLAN WITH \$150 ANNUAL FOOD POINTS	3,371	3,455	84	2.50%
5 MEAL PLAN (COMMUTERS ONLY)	1,717	1,760	43	2.50%
Parking Fee				
Students	60	60	0	0.00%

Frostburg – Room and Board

	FY 2018	FY 2019	\$	%
Room*				
Double				
Plan 1 (Older Dorms)	4,520	4,882	362	8.00%
Plan 2 (Newer Dorms)	4,630	5,002	372	8.00%
Single				
Plan 1 (Older Dorms)	5,980	6,460	480	8.00%
Plan 2 (Newer Dorms)	6,490	7,012	522	8.00%
Board				
15 MEALS WITH \$50 FLEX**	N/A	5,200	N/A	N/A
SUPER 15 MEAL PLAN WITH \$300 BONUS DOLLARS*	4,892	N/A	N/A	N/A
GOLD PLAN WITH \$200 BONUS BUCKS	4,690	4,846	156	3.30%
SILVER PLAN WITH \$100 BONUS BUCKS	4,370	4,516	146	3.30%
14 MEALS WITH \$125 FLEX**	N/A	5,200	N/A	N/A
14 MEALS PER WEEK, \$100 BONUS BUCKS	4,190	4,330	140	3.30%
Parking Fee				
Students – Commuter	40	40	0	0.0%
**Meal Plans eliminated in FY 2019				
**New Meal Plans in FY 2019				

Coppin – Room and Board

	FY 2018	FY 2019	\$	%
Room				
Triple	4,377	4,596	219	5.00%
Double	5,700	5,985	285	5.00%
Single	5,975	6,274	299	5.00%
Board				
Bronze Anytime Dining Plan (\$75 Dining \$s)	3,920	4,116	196	5.00%

Silver Anytime Dining Plan (\$150 Dining \$s)	4,084	4,288	204	5.00%
Gold Anytime Dining Plan (\$200 Dining \$s)	4,195	4,405	210	5.00%
Other Auxiliary Fees				
Parking Fee				
Students	90	90	0	0.0%

Salisbury – Room and Board

	FY 2018	FY 2019	\$	%
Room (9 month)				
Single	7,350	7,420	70	1.00%
Apartment Style	7,490	7,720	230	3.10%
Suite	7,060	7,130	70	1.00%
Double				
Apartment Style	6,680	6,880	200	3.00%
Suite	6,750	6,950	200	3.00%
Triple	6,360	6,430	70	1.10%
Suite	4,820	5,290	470	9.80%
Room (12 month – Sea Gull Square)				
1 BEDROOMS & 1 BATHROOMS	8,840	8,930	90	1.00%
2 BEDROOMS & 2 BATHROOMS	8,790	8,880	90	1.00%
4 BEDROOMS & 4 BATHROOMS	8,730	8,820	90	1.00%
4 BEDROOMS & 2 BATHROOMS	8,370	8,450	80	1.00%
Board				
EVERYTHING	4,800	5,000	200	4.20%
15 MEALS PLUS**	4,260	N/A	N/A	N/A
10 MEAL PLAN**	3,170	N/A	N/A	N/A
5 MEALS PLUS**	2,050	N/A	N/A	N/A
ANY 50 MEALS PER SEMESTER (commuters only)**	1,200	N/A	N/A	N/A
ANY 30 MEALS PER SEMESTER**	1,000	N/A	N/A	N/A
200 MEALS PLUS (200 meals+\$500 dining dollars per semester)***	N/A	4,800	N/A	N/A
125 MEALS PLUS (125 meals+\$350 dining dollars per semester)***	N/A	3,350	N/A	N/A
75 MEALS PLUS (75 meals+\$300 dining dollars per semester)***	N/A	2,200	N/A	N/A
45 MEALS PLUS (45 meals+\$100 dining dollars per semester)***	N/A	1,200	N/A	N/A

*Triple Suites are larger and more desirable accommodations which justifies a higher increase.

**Meal plan eliminated in FY 2019

***New meal plans in FY 2019. Transitioning from meals per week to meals per semester plans

Parking Fee				
Students	75-110	75-110	0	0.0%

UMBC – Room and Board

	FY 2018	FY 2019	\$	%
Room				
Residence Halls	6,966	7,050	84	1.20%
Residence Apartments and Suites (9month)	7,216	7,310	94	1.30%
Residence Halls (9 month)	7,216	7,310	94	1.30%
Board				
UNLIMITED MEAL PLAN	4,520	4,646	126	2.80%
SAVVY 16	4,520	4,648	128	2.80%
TERRIFIC 12	3,916	4,014	98	2.50%
SUPER 225	4,082	4,204	122	3.00%
FLEXIBLE 14 MEAL PLAN	4,942	5,078	136	2.80%
FLEXIBLE 10 MEAL PLAN	4,160	4,262	102	2.50%
Network and Communication Fee				
All Communities	350	350	0	0.0%

STATE FEES AND CHARGES

AGENCY: Baltimore City Community College

DESCRIPTION OF FEE(S): Tuition and Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
MD Education Article, 16-605 (g)	None	Board of Trustee approval

RATE OR AMOUNT OF FEE(S): <https://www.bccc.edu/domain/25>

DATE FEE(S) FIRST AUTHORIZED: N/A

DATE AND AMOUNT OF LAST CHANGE: August, 2017 - \$4/Cr Hr.

PURPOSE OF FEE(S): To fund the cost of higher education

FY 2018 REVENUES: \$ 11.7 million (tuition & fees)

\$ 4.0 million (Aux)

FUND THAT REVENUES Current Unrestricted Funds (CUF)

ARE CREDITED TO: Current Restricted Funds (CR)

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) 36.03.0 - \$ 66.95 million CUF
R95

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED \$ 39.4 million, State Appropriation
\$.6 million local Appropriations
\$14.5 million Grants and Contracts including
Title IV Funds

FOR SAME EXPENDITURES: \$12.3 million, Various Sources

Baltimore City Community College
Tuition and Fees

R95C0000

STATE FEES AND CHARGES

Additional Information

BALTIMORE CITY COMMUNITY COLLEGE TUITION AND FEES

Tuition and academic fees at Baltimore City Community College are one of the State's lowest when compared to other Maryland community colleges. Effective Fall FY 2017 semester, in-state tuition is \$2,880 per year for full time students (\$110 per credit hour) and \$7,350 for non-residents (\$245 per credit hour). Annual tuition fees for full-time State residents enrolled at Baltimore City Community College are among the three lowest of any Maryland Community College..

Tuition and Fees

Unrestricted Revenue	<u>Actual FY 18</u>
Credit Tuition	9,458,632
Non-credit Tuition	522,965
Consolidated Fee	1,202,847
Registration Fee	295,046
Facilities Capital Fees	110,924
Dental Clinic Lab Fee	7,590
Graduation Fees	9,375
CLEP Exam Fees	5,519
Library Fines – Dedicated Library	3,383
Technology Fees	13,010
Other Fees	105,140
TOTAL TUITION AND FEES	<u>\$11,734,431</u>

STATE FEES AND CHARGES

AGENCY: Maryland School for the Deaf

DESCRIPTION OF FEE(S): County Participation

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
COMAR Education Articles 8-310.1		Determined by Maryland State Dept. of Education

RATE OR AMOUNT OF FEE(S):	Per county as determined by Maryland State Department of Education
---------------------------	--

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE:

PURPOSE OF FEE(S):	To charge counties costs of educating multi-handicapped students per Maryland State Dept. of Education agreement and rates.
--------------------	---

FY 2018 REVENUES:	\$ 238,106
-------------------	------------

SOURCE CODE FOR FUNDS:	3500 Charges for Services
------------------------	---------------------------

FUND THAT REVENUES ARE CREDITED TO:	Special Fund
-------------------------------------	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	1650 Other Revenue/Governmental
---	---------------------------------

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$ 238,106
--	------------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Maryland School for the Deaf

DESCRIPTION OF FEE(S): Meal Sales

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
		Yearly Cost Analysis

RATE OR AMOUNT OF FEE(S):	Breakfast Ala Carte \$2.00 Average Lunch & Dinner \$3.75/meal
---------------------------	--

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE:

PURPOSE OF FEE(S):	Offset cost of meals sold to employees
--------------------	--

FY 2018 REVENUES:	\$ 15,740
-------------------	-----------

SOURCE CODE FOR FUNDS:	3500 Charges for Services
------------------------	---------------------------

FUND THAT REVENUES ARE CREDITED TO:	Special Fund
--	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	1650 Other Revenue/Governmental
--	---------------------------------

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$ 15,740
--	-----------

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Maryland School for the Deaf

DESCRIPTION OF FEE(S): Out of State Tuition

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Annotated Code of Maryland Education SS 8-304J2		Board of Trustees Yearly Review Costs

RATE OR AMOUNT OF FEE(S):	\$0 per residential student per year \$18,645 per day student per year
---------------------------	---

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST ACTION:	5/8/17 Residential - \$90,034 decrease Day \$71,389 increase
---------------------------------	---

PURPOSE OF FEE(S):	Offset the cost of education and maintenance for students not residing in Maryland.
--------------------	---

FY 2018 REVENUES:	\$ 18,645
-------------------	-----------

SOURCE CODE FOR FUNDS:	3500 Charges for Services
------------------------	---------------------------

FUND THAT REVENUES ARE CREDITED TO:	Special Fund
-------------------------------------	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	1650 Other Revenue/Governmental
---	---------------------------------

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$ 18,645
--	-----------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Department of Commerce
Division of Financing Programs - MSBDFA

DESCRIPTION OF FEE(S): Loan/Bond Application Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Economic Development Article, Title 5	Section 5-1001 thru 5-1048	By Legislation

RATE OR AMOUNT OF FEE(S):	
Contract Financing Application	250
EPIP – Business Acquisition Application	500

DATE FEE(S) FIRST AUTHORIZED: April 1980

DATE AND AMOUNT OF LAST CHANGE: April 2002

PURPOSE OF FEE(S): To cover part of the processing cost incurred in processing the Loan of bond request.

FY 2018 REVENUES:	\$12,750	
	\$1,500	Contract Financing Fee
	\$11,250	EPIP Fees

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) None

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Department of Commerce
Loan/Bond Application

T00F0003

STATE FEES AND CHARGES

AGENCY: Department of Commerce
Office of Tourism Development

DESCRIPTION OF FEE(S): Trade Shows

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 83-A, section 4-208	None	Agency Determination

RATE OR AMOUNT OF FEE(S): Booth Space \$500-\$6,000

DATE FEE(S) FIRST AUTHORIZED: 1998

DATE AND AMOUNT OF LAST CHANGE: 2013; established rates

PURPOSE OF FEE(S): Partial cost of Maryland Office of Tourism Development trade shows. The OTD provides the remaining cost of trade shows.

FY 2018 REVENUES: \$45,150

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	72311	0834
--	-------	------

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:	72311	0834	\$49,821
--	-------	------	----------

STATE FEES AND CHARGES

AGENCY: Department of Commerce
Maryland Tourism Development Board

DESCRIPTION OF FEE(S): Advertising/Listing in Publications

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 83-A, section 4-208	None	Agency Determination

RATE OR AMOUNT OF FEE(S):

DATE FEE(S) FIRST AUTHORIZED: 1998

DATE AND AMOUNT OF LAST CHANGE: 2013; established rates

PURPOSE OF FEE(S): Partial cost of printing publications. The Maryland Tourism Development Board (MTDB) provides remaining cost of printing publications.

FY 2018 REVENUES:	\$249,034
FUND THAT REVENUES ARE CREDITED TO:	Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

AMOUNT OF OTHER GENERAL	73111	0804	\$237,777
OR SPECIAL FUNDS USED	73113	0804	\$270,300
FOR SAME EXPENDITURES:			

Department of Commerce
MD Office of Tourism Development
Trade Shows/Seminars

T00G0003

STATE FEES AND CHARGES

AGENCY: Department of Commerce
Tourism, Film and the Arts; Maryland State Arts Council

DESCRIPTION OF FEE(S): Artist in Education Program Residency Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 83-A, section 4-608	None	Agency Determination

RATE OR AMOUNT OF FEE(S): Playwriting: \$1,370 per FY16 residency (average)
Poetry: \$1,007 per FY16 residency (average)
Visual Arts: \$ 895 per FY16 residency (average)
Performing Arts: \$1,329 per FY16 residency (average)

DATE FEE(S) FIRST AUTHORIZED:

DATE AND AMOUNT OF LAST CHANGE (Amounts varies every year according to number of applications)

Playwriting –	Increased from \$1,009 from FY 15
Poetry –	Increased from \$ 797 from FY 15
Visual Arts –	Decreased from \$1,180 from FY 15
Performing Arts-	Increased from \$1,272 from FY 15

PURPOSE OF FEE(S): Partial cost of Maryland State Arts Council Artists in Education Program residencies in schools. The MSAC provides the remaining cost of the residencies. Because of a large increased in applications a \$3,000 cap was placed on total cost of Residencies

FY 2018 REVENUES: \$297,824 School Residency Cost

FUND THAT REVENUES
ARE CREDITED TO: Arts in Education Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$702,484 (T00G0005/Spgm75350)

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED \$489,967 (GF)
FOR SAME EXPENDITURES: \$288,248 (SF)
\$ 42,929 (FF)

Department of Commerce
Maryland State Arts Council

T00G0005

STATE FEES AND CHARGES

AGENCY: Maryland Department of the Environment

DESCRIPTION OF FEE(S): Maryland Water Quality Revolving Loan Fund (WQRLF)

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, 9-1605 - Water Quality Financing Administration	None	By Policy

RATE OR AMOUNT OF FEE(S): 5% of loan debt service repayment collected annually over the life of the WQRLF loans.

DATE FEE(S) FIRST AUTHORIZED: FY 1990

DATE AND AMOUNT OF LAST CHANGE: No change since inception
PURPOSE OF FEE(S):

FY 2018 REVENUES: \$4,796,086

FUND THAT REVENUES
ARE CREDITED TO: Special Fund 3130

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF	\$1,412,239	U00A1001 Index 3102
	\$1,228,269	U00A1001 Index 3160
	\$ 173,551	U00A501 Index 5160
	\$3,061,187	U00A401 Index 4140-4170
	\$ 960,603	Indirect Overhead
	\$6,835,849	Total Expenditures

"

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES

MD Department of the Environment
Water Quality Revolving Loan Fund

U00A0103

STATE FEES AND CHARGES

AGENCY: Maryland Department of the Environment

DESCRIPTION OF FEE(S): Maryland Drinking Water Revolving Loan Fund (DWRLF)

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, 9-1605.1 - Water Quality Financing Administration	None	By Policy

RATE OR AMOUNT OF FEE(S): 5% of loan debt service repayment collected annually over the life of the DWRLF loans.

DATE FEE(S) FIRST AUTHORIZED: FY 1999

DATE AND AMOUNT OF LAST CHANGE: No change since inception

PURPOSE OF FEE(S): To cover the administrative expenses for managing the DWRLF (capital) program.

FY 2018 REVENUES:

\$752,411.	(Admin Fee Revenue)
8,996	(Interest Revenue)
<u>\$ 761,407.</u>	Total Revenue

FUND THAT REVENUES
ARE CREDITED TO: Special Fund 3430

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$107,628 Indirect Overhead
	310,754 Direct U00A1001 Index 3160
	<u>347,521 Direct U00A1001 Index 3120</u>
	<u>\$765,903.</u> Total Expenditures

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

MD Department of the Environment
Drinking Water Revolving Loan Fund

U00A0105

STATE FEES AND CHARGES

AGENCY: Maryland Department of the Environment-Waste Water Treatment Plants

DESCRIPTION OF FEE(S): Bay Restoration Fund

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 9-1605.2 - Water Quality Financing Administration	None	Statutory

RATE OR AMOUNT OF FEE(S): \$5.00/month per user of sewerage or septic system

DATE FEE(S) FIRST AUTHORIZED: January 1, 2005

DATE AND AMOUNT OF LAST CHANGE: July 1, 2012 increase from \$2.50 to \$5.00 per month.

PURPOSE OF FEE(S): The fees are collected by local billing authorities and deposited to the Maryland State Comptroller, who in turn transfers certain funds to MDE for the following purposes:

A. Fees collected from sewer system users can be used to provide grants for Enhanced Nutrient Removal (ENR) at major wastewater treatment plants (WWTP), rehabilitation of existing sewer collection systems and ENR operation and maintenance costs. Up to 1.5% of the MDE sewer revenue may be used by MDE to administer this capital program.

B. 60% of the fees collected from septic system users can be used to provide grants or loan for upgrade of septic systems with best available nitrogen removal technologies. 40% of the fees go to Maryland Department of Agriculture for the cover crop program. Up to 8% of the MDE septic revenue may be used by MDE to administer this capital program.

FY 2018 REVENUES:

\$117,136,760
\$115,308,016 (Operating Rev - Fees
(Non-operating Rev:
\$1,828,744 Investment Income)

FUND THAT REVENUES ARE CREDITED TO:

Special 3550, 3549, 3551

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)

Capital \$97,235,039 U00A0111 Fund 3550 Ind 1211
Debt Service \$31,756,101 U00A1003 Fund 3549 Ind 3301
Direct Adm \$88,770 U00A1001 Fund 3551 Ind 3120
Direct Adm \$112,162 U00A1001 Fund 3551 Ind 3160
Direct Adm \$337,175 U00A0401 Fund 3551 Ind 4140
Direct Adm \$254,613 U00A1001 Fund 3551 Ind 4165
Indirect OH \$ 129,610 U00A1001 Fund 3551 Ind 1210

Total \$129,913,470.

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:

MD Department of the Environment Bay Restoration Fund U00A0111A

STATE FEES AND CHARGES

AGENCY: Maryland Department of the Environment-Septic

DESCRIPTION OF FEE(S): Bay Restoration Fund

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, 9-1605.2 - Water Quality Financing Administration	None	Statutory

RATE OR AMOUNT OF FEE(S): \$5.00/month per user of sewerage or septic system

DATE FEE(S) FIRST AUTHORIZED: January 1, 2005

DATE AND AMOUNT OF LAST CHANGE: July 1, 2012 increased \$5.00 per month

PURPOSE OF FEE(S): The fees are collected by local billing authorities and deposited to the Maryland State Comptroller, who in turn transfers certain funds to MDE for the following purposes:

A. Fees collected from sewer system users can be used to provide grants for Enhanced Nutrient Removal (ENR) at major wastewater treatment plants (WWTP), rehabilitation of existing sewer collection systems and ENR operation and maintenance costs. Up to 1.5% of the MDE sewer revenue may be used by MDE to administer this capital program.

B. 60% of the fees collected from septic system users can be used to provide grants or loan for upgrade of septic systems with best available nitrogen removal technologies. 40% of the fees go to Maryland Department of Agriculture for the cover crop program. Up to 8% of the MDE septic revenue may be used by MDE to administer this capital program.

FY 2018 REVENUES:	\$17,811,271 (Operating Rev - Fees
	\$ 177,838 Non-Oper Rev-Invest. Int. & Misc Inc
	<u>\$17,989,109</u> Total Revenue

FUND THAT REVENUES
ARE CREDITED TO:

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

Capital	\$13,475,055 U00A0112 Fund 3552
---------	---------------------------------

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

Direct	\$352,888 U00A0401 Fund 3553 Index4160
Direct	\$372,706 U00A1001 Fund 3553 Index 3160
Indirect OH	<u>\$118,635 U00A1001 Fund 3553</u>

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

<u>Total</u>	<u>\$14,319,284</u> Total Expenditures
--------------	--

MD Department of the Environment
Bay Restoration Fund

U00A0111B

STATE FEES AND CHARGES

AGENCY: Maryland Department of the Environment, Water Management Administration,
Wetlands and Waterways Program

DESCRIPTION OF FEE(S): Nontidal Wetlands Compensation Fund

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
§5-909, Environment Article Annotated Code of Maryland	26.23.04.07	

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: June 1, 1989

DATE AND AMOUNT OF LAST CHANGE: October 22, 1992

PURPOSE OF FEE(S): Funds deposited into the Nontidal Wetland Compensation Fund may be used for the creation, restoration, or enhancement of nontidal wetlands, including: (1) Acquisition of land; (2) Acquisition of easements; (3) Maintenance of mitigation sites; (4) Purchase of credits in mitigation banks; and (5) Contractual services.

FY 2018 REVENUES: \$148,788

SOURCE CODE FOR FUNDS: Mitigation Fees – Nontidal wetlands, agency object: 4140; Interest, agency object: 8037

FUND THAT REVENUES ARE CREDITED TO: Nontidal Wetlands Compensation Fund, established under §5-909 (c) of the Environment Article, Annotated Code of Maryland.

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Funds deposited into the Nontidal Wetlands Compensation Fund are from the following sources: Any monetary compensation paid by an applicant instead of engaging in the creation, restoration, or enhancement of a nontidal wetland; and any civil or criminal penalty imposed by a court in accordance with § 5-911 of the Environment Article, Annotated Code of Maryland.

ASSOCIATED EXPENDITURES: \$199,924
(INCLUDE BUDGET CODES) U00A0401.01

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: N/A

MD Department of the Environment
NonTidal Wetlands Compensation Fund

U00A0401

STATE FEES AND CHARGES

Additional Information

The Department may determine monetary compensation fees based on the costs anticipated to construct mitigation projects, including location, land acquisition, design, construction, maintenance and monitoring.

NONTIDAL WETLANDS COMPENSATION FUND FEE STRUCTURE (PER ACRE OF REQUIRED MITIGATION)

COUNTY NAME	DESIGN, CONSTRUCTION AND MONITORING COSTS	LAND ACQUISITION COSTS	TOTAL (PER ACRE)
Allegany	\$50,000	\$ 800	\$50,800
Anne Arundel	\$50,000	\$ 6,700	\$56,700
Baltimore	\$50,000	\$ 6,400	\$56,400
Calvert	\$50,000	\$ 5,750	\$55,750
Caroline	\$10,000	\$ 1,500	\$11,500
Carroll	\$50,000	\$ 2,700	\$52,700
Cecil	\$50,000	\$ 3,250	\$53,250
Charles	\$50,000	\$ 1,800	\$51,800
Dorchester	\$10,000	\$ 1,650	\$11,650
Frederick	\$50,000	\$ 2,800	\$52,800
Garrett	\$50,000	\$ 1,025	\$51,025
Harford	\$50,000	\$ 3,250	\$53,250
Howard	\$50,000	\$ 8,000	\$58,000
Kent	\$10,000	\$ 3,050	\$13,050
Montgomery	\$50,000	\$ 6,000	\$56,000
Prince George's	\$50,000	\$ 5,000	\$55,000
Queen Anne's	\$10,000	\$ 4,150	\$14,150
St. Mary's	\$50,000	\$ 1,400	\$51,400
Somerset	\$10,000	\$ 1,100	\$11,100
Talbot	\$10,000	\$ 5,750	\$15,750
Washington	\$50,000	\$ 2,750	\$52,750
Wicomico	\$10,000	\$ 1,600	\$11,600
Worcester	\$10,000	\$ 2,800	\$12,800

STATE FEES AND CHARGES

Additional Information

An applicant must take all necessary steps to prevent nontidal wetland losses by evaluating project designs that avoid impacts. Based on this evaluation of alternatives, if MDE finds that impacts are necessary and unavoidable, the applicant must utilize the project design that will minimize nontidal wetland impacts and provide appropriate mitigation for those impacts. Mitigation means that the applicant must replace lost wetland acreage, function and value. This is usually accomplished by requiring the creation of new wetlands, restoration of relic wetlands, enhancement of degraded wetlands or some acceptable combination. If the Department determines that mitigation for nontidal wetland losses by the applicant is not a feasible alternative, MDE may also accept monetary compensation. Funds collected by the Department are used to create, restore or enhance nontidal wetlands.

Mitigation requirements are determined using criteria established by the Department, including acreage replacement ratios. Once the appropriate replacement acreage has been calculated, MDE applies the fee structure presented above.

Mitigation is a requirement of a Nontidal Wetland Permit issued by MDE. The Department may accept compensation only if it is determined that creation, restoration, or enhancement of Nontidal Wetlands are not feasible alternatives.

SUPPLEMENT C **WATER MANAGEMENT ADMINISTRATION** **NON-TIDAL WETLAND MITIGATION FUND**

REVENUES COLLECTED	INTEREST ATTAINED	ACCRUED REVENUE	2016 ENDING REVENUE BALANCE	
\$148.788	\$0	\$	\$148,788	

STATE FEES AND CHARGES

AGENCY: Maryland Department of the Environment, Water Management Administration,
Wetlands and Waterways Program

DESCRIPTION OF FEE(S): Tidal Wetlands Compensation Fund

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
§16-205, Environment Article Annotated Code of Maryland	26.24.05	

RATE OR AMOUNT OF FEE(S): An applicant must take all necessary steps to prevent tidal wetland losses by evaluating project designs that avoid impacts. Based on this evaluation of alternatives, if MDE finds that impacts are necessary and unavoidable, the applicant must utilize the project design that will minimize tidal wetland impacts and provide appropriate mitigation for those impacts. Mitigation means that the applicant must replace lost wetland acreage, function and value. This is usually accomplished by requiring the creation of new wetlands, restoration of relic wetlands, enhancement of degraded wetlands or some acceptable combination. If the Department determines that mitigation for tidal wetland losses by the applicant is not a feasible alternative, MDE may accept monetary compensation. Funds collected by the Department are used to create, restore or enhance tidal wetlands.

Mitigation requirements are determined using criteria established by the Department, including acreage replacement ratios. Once the appropriate replacement acreage has been calculated, MDE applies a flat fee of \$75,000/acre.

DATE FEE(S) FIRST AUTHORIZED: July 1, 1970

DATE AND AMOUNT OF LAST CHANGE: July 1, 1995 (Fund transferred to MDE as part of a comprehensive reorganization of MDE and the Maryland Department of Natural Resources.)

PURPOSE OF FEE(S): Funds in the Tidal Wetland Compensation Fund may be used for the creation, restoration, or enhancement of tidal wetlands, including: (1) Acquisition of land or easements; (2) Maintenance of mitigation sites; (3) Purchase of credits in mitigation banks; (4) Management of invasive or nuisance species identified by the department; (5) Cost sharing assistance to landowners in the management and control of *Phragmites* under Title 8, Subtitle 21 of the Natural Resources Article; and (6) Contractual services.

FY 2018 REVENUES: \$31,937

SOURCE CODE FOR FUNDS: Mitigation Fees-Tidal Wetlands, Agency Object:4141

FUND THAT REVENUES
ARE CREDITED TO: Tidal Wetlands Compensation Fund, established
under §16-205(e) of the Environment Article,
Annotated Code of Maryland.

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:
AMOUNT AND NATURE OF Any monetary payment by a licensee in lieu of
creating, restoring, or enhancing tidal wetlands
that is required by the Department or the Board
of Public Works as a condition of a permit or license, any penalty imposed by a
court in accordance with Title 16 of the Environment Article, Annotated Code of
Maryland, and any penalty imposed by the Department Title 16 of the
Environment Article, Annotated Code of Maryland.

ASSOCIATED EXPENDITURES: \$20,000
(INCLUDE BUDGET CODES) U00A0401-3460

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES N/A

MD Department of the Environment
Tidal Wetlands Compensation Fund

U00A0401

STATE FEES AND CHARGES

AGENCY: MDE - Water Management Administration

DESCRIPTION OF FEE(S): MD Clean Water Fund Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 9, section 9-320 & Section 9-413	26.08.04.09-26.08.04.11 26.04.01	Statute/Regulation

RATE OR AMOUNT OF FEE(S): All application fees, permit fees, renewal fees and funds collected by the Department, including any civil or administrative penalty or any fine imposed by a court.

DATE FEE(S) FIRST AUTHORIZED: See Supplement A

DATE AND AMOUNT OF LAST CHANGE: March 19, 1993 See Supplement A
March 18, 2001 Administrative penalties were added

PURPOSE OF FEE(S): For activities that are related to identifying, monitoring, and regulating the proper discharge of effluent into the waters of the State including program development of these activities as provided in the State Budget. Compliance and enforcement of public drinking water systems and water appropriation in Maryland.

FY 2018 REVENUES: \$2,230,370 (WMA & LMA)

FUND THAT REVENUES
ARE CREDITED TO: MD Clean Water Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	U00A1001	\$	0
	U00A0301	\$	0
	U00A0401	\$	1,954,607
	U00A0601	\$	443,434
	Indirect Costs	\$	392,080
	Total	\$	2,790,121

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

MD Department of the Environment
Clean Water Fund

U00A0401

Permit Name	Statutory Authority	Date Est.	Last Change	Current Application Volume	Current Application Fee	Current Annual Volume	Current Annual Fee
Individual Industrial Surface Water Discharge (NPDES) and Individual Industrial Groundwater Discharge	9-325	1984	1991	<1,000 gallons per day (gpd)	\$25-500	<1,000 gallons per day (gpd)	\$100
				1,000-5,000	\$50-1,000	1,000-5,000	\$400
				>5,001-50,000	\$75-1,500	5,001-50,000	\$1,000
				50,001-100,000	\$100-2,000	50,001-100,000	\$2,000
				100,001-250,000	\$250-5,000	100,001-250,000	\$3,000
				250,001-1,000,000	\$500-10,000	250,001-1,000,000	\$4,000
				>1,000,000	\$1,000-20,000	>1,000,000	\$5,000
General Permit for Marinas	9-325	1996	Jan. 02	<10 slips	\$100		
				10-50 slips	\$200		
				51-100 slips	\$300		
				101-200 slips	\$400		
				>200 slips	\$500		
Swimming Pools	9-325	2001	Dec. 01	>1 public	\$100		

Permit Name	Statutory Authority	Date Est.	Last Change	Current Application Volume	Current Application Fee	Current Annual Volume	Current Annual Fee
General Permit for Mineral Mines	9-325	1995	Oct. 00	N/A		<1,000	\$110
						1,000-5,000	\$275
						5,001-50,000	\$600
						50,001-100,000	\$1,175
						100,001-250,000	\$1,740
						250,001-1,000,000	\$2,300
						>1,000,000	\$2,875
General Permit for Coal Mines	9-325	1994	Feb. 00	N/A		<1,000	\$175
						1,000-5,000	\$525
						5,001-50,000	\$1,100
						50,000-100,000	\$2,100
						100,001-250,000	\$3,100
General Permit for Seafood Processing	9-325	1995	Aug. 00	N/A		<1,000	\$120
						1,000-5,000	\$440
						5,001-50,000	\$1,050
						50,001-100,000	\$2,100
						100,001-500,000	\$3,200

Permit Name	Statutory Authority	Date Est.	Last Change	Current Application Volume	Current Application Fee	Current Annual Volume	Current Annual Fee
General Permit for Storm water	9-325	1993	Dec. 02	Choice of \$550 one time or \$120 annually in 5 payments			\$110
General Permit for Tanks	9-325	1995	Aug. 00	<1,000	\$175	<1,000	\$100
				1,001-5,000	\$250	1,001-5,000	\$100
				5,001-50,000	\$325	5,001-50,000	\$100
				50,001-100,000	\$500	50,001-100,000	\$400
				100,001-250,000	\$950	100,001-250,000	\$400
				250,000 – 1 mgd	\$2,000	250,000 – 1 mgd	\$400
				>1 MGD	\$4,000	>1 MGD	\$1,000
General permit for storm water associated with Construction Activity	9-325	2009	N/A	1-<10 acres 10 - <15 acres 15 - <20 acres 20> acres	\$100 \$500 \$1500 \$2500		

MD Department of the Environment
Clean Water Fund

U00A0401

STATE FEES AND CHARGES

AGENCY: MDE – Water Management Administration

SUPPLEMENT B

WATER MANAGEMENT ADMINISTRATION MARYLAND CLEAN WATER FUND REVENUES – FY 16

FUND SOURCE	AGENCY OBJECT	REVENUE
Wastewater Discharge Fees – WMA*	5652	\$276,061
Wastewater Discharge Fees – LMA	5651	\$19,126
Sewage Sludge Utilization Permit Fees – LMA	5651/5671	\$460,829
General Permit Construction Activity - WMA	5703	\$305,003
CAFO General Permit Fees – LMA	5651	-\$1,400
Stormwater General Permit Fees – WMA	5707	\$11,320
Other General Permits Fees - WMA	5710	\$234,435
Subtotal – Fees Only		\$1,305,374
Clean Water Fines (Penalties)**	7545/7546/7560/5671/7338/6693	WMA \$832,067 LMA \$ 92,929 TOTAL \$924,996
Maryland Clean Water Fund		
Total Revenues FY 18		\$2,230,370

MD Department of the Environment
Clean Water Fund

U00A0401

STATE FEES AND CHARGES

AGENCY: Maryland Department of the Environment, Water Management Administration,
Wetlands and Waterways Program

DESCRIPTION OF FEE(S): Wetlands and Waterways Program Fund

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
§5-203.1, Environment Article Annotated Code of Maryland		Statutory Amendment

RATE OR AMOUNT OF FEE(S): The application fee that MDE charges an applicant is based on whether a project is considered to be a minor or major project. All applications require a minimum application fee of \$750. Major projects (i.e., those that involve more than 5,000 square feet of permanent impact, require a public notice, or potentially impact a nontidal wetland of special State concern) are assessed an additional impact fee of \$750 or more based on the impact area in acres. The actual fee schedule is presented in the attached table.

DATE FEE(S) FIRST AUTHORIZED: July 1, 2008

DATE AND AMOUNT OF LAST CHANGE: July 1, 2012

PURPOSE OF FEE(S): Fees authorized in 2008 enabled MDE to enhance the Wetlands and Waterways Program's resource management and conservation capabilities and strengthen existing levels of constituent service, insuring a more efficient and effective application review process for the regulated community. As required by statute, MDE convened a Work Group consisting of interested stakeholders in September 2011 to review and assess whether the Program successfully improved the level of service to the regulated community as a result of the new fees. The criteria used by the Work Group to evaluate the success of the Program included: establishment of new positions; improvement in application turnaround times; reduction of the application backlog; and development of enhanced services for the regulated and environmental communities. The consensus of the Work Group was that MDE successfully met the intent of the law through the following accomplishments: (1) increased staffing levels consistent with the intent of the 2008 law by creating 34 new positions; (2) improved permit turnaround time so that the Wetlands and Waterways Program now meets its published turnaround times over 90 percent of the time; (3) eliminated the permit application backlog; and (4) provided enhanced services to the regulated and environmental communities.

FY 2018 REVENUES: \$3,345,348

Source Code for Funds:

FUND THAT REVENUES ARE CREDITED TO:	Wetlands and Waterways Program Fund, established under §5-203.1(c) of the Environment Article, Annotated Code of Maryland.
--	--

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Funds deposited into the Wetlands and Waterways program Fund are from the following sources: 1) Application fees collected by the Department; 2) Monetary compensation paid to the State in conjunction with a Wetlands License other than that compensation specified in §16-205(e)(2) of the Environment Article, Annotated Code of Maryland; 3) Money appropriated in the State Budget to the Fund; 4) Investment earnings, interest, and other money from any other source accepted for the benefit of the fund.

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	U00A0401-3610	\$2,957,738
	U00A0301	\$ 0
	Indirect costs	\$ 483,590
	Total:	\$3,441,328
	Wetlands & Waterways Applications, Agency Object:	4142
	Other Participating Costs:	Agency Object: 8964
	Interest:	Agency Object: 8037

(INCLUDE BUDGET CODES)
AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED FOR SAME EXPENDITURES:

MD Department of the Environment	Wetlands and Waterways Fund	U00A0401
----------------------------------	-----------------------------	----------

STATE FEES AND CHARGES, Continued

	FEE SCHEDULE A WETLANDS AND WATERWAYS PROGRAM APPLICATION FEES FOR MINOR AND MAJOR PROJECTS	
Type of Application	Area of Permanent Impact	Application Fee (Dollars)
Minor Projects or General Permits	<5,000 Square Feet	750
Minor Modifications	<5,000 Square Feet	250
	<1/4 Acre	1,500
	>1/4 Acre to <1/2 Acre	3,000
Major Project	>1/2 Acre to <3/4 Acre	4,500
	>3/4 Acre to <1 Acre	6,000
	>1 Acre	7,500/Acre
Major Modification	>5,000 Square Fee	1,500

	FEE SCHEDULE B WETLANDS AND WATERWAYS PROGRAM APPLICATION FEES FOR CERTAIN MINOR PROJECTS	
Permit Type	Project Description	Application Fee (Dollars)
	Installation of a boatlift on existing pilings	0
	Installation of an individual boatlift with 2 pilings	300
	Installation of a maximum of 6 pilings	300
Tidal Wetlands	In-kind repair and replacement of structures	300
	Installation of a fixed or floating platform, where the total platform area (fixed and floating) does not exceed 200 square feet	300
	Replacement of an existing bulkhead where the replacement bulkhead does not exceed more than 18 inches channelward of the existing structure	500
	Construction of a non-habitable structure that permanently impacts less than 1,000 square feet, such as a driveway, deck, pool, shed or fence.	300
Nontidal Wetlands and Waterways	In-kind repair and replacement of existing infrastructure	500

Notes:

- (3) Schedule B fees are not additive, but must be calculated on a complete and entire project. If a project consists of multiple activities, the high application fee is applicable.
- (4) If the existing structure is functional and there is no increase in the original length, width, height, or channelward encroachment, then the routine maintenance, repair, or replacement of a highway structure, pier, boathouse, structure on a pier, bulkhead, revetment, tidal impoundment dike, water control structure, above ground transmission facility, agriculture drainage ditch or highway drainage ditch is exempt from the application fee. A property owner that is uncertain about the regulatory requirements can contact MDE and schedule a pre-application meeting for guidance. If a property owner is uncomfortable proceeding with a project without an authorization from the Department, then the property owner can file an application and pay a \$300 application fee.

STATE FEES AND CHARGES

AGENCY: Maryland Department of the Environment

DESCRIPTION OF FEE(S): Community Right to Know Fund

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Sub Section 7-604	26.26.01.01	Legislation

RATE OR AMOUNT OF FEE(S): Capped at \$1,000 per Owner

DATE FEE(S) FIRST AUTHORIZED: October 1, 2003

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): To collect, manage and analyze data received by MDE from an owner or operator of a facility that is required by the Federal Community Right to Know Act to provide information to the State.

FY 2018 REVENUES: \$507,026

FUND THAT REVENUES
ARE CREDITED TO: Community Right to Know Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND:

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	3520	\$306,164
	3110	\$ 50,058
	Total	<u>\$356,222</u>

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Admin. - Mining Program

DESCRIPTION OF FEE(S): Bituminous Coal Open-Pit Mining Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 15, Subtitle 5	26.20.05.03(k)	Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: 1975 for reclam. & permit fee.

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): The fee revenue is used to backfill, grade, and plant areas affected by open pit coal mining.

FY 2018 REVENUES: \$271,258

FUND THAT REVENUES ARE CREDITED TO: Bituminous Coal Open-Pit Mining Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: Bond Forfeitures and any civil or criminal fines collected.

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	U00A0601-3250	\$225,082
(INCLUDE BUDGET CODES)	U00A0601-3110	<u>\$ 36,801</u>
	Total	\$261,883

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: N/A

MD Department of the Environment
Land Management Administration
Bituminous Coal Open-Pit Mining

U00A0601

STATE FEES AND CHARGES

Additional Information

Special Reclamation Fee

Rate: \$75 for each acre of land affected by open-pit mining

Mine Reclamation Surcharge

Rate: \$.15 per ton of coal mined

Bond Supplement Surcharge

Rate: \$.02 per ton of coal mined

Revenues from these two surcharges are restricted for use only within the county in which the surcharges are collected

Operators License Fee

Rate: \$200 for license - \$10 for annual renewal

Permit Fee

Rate: \$10

The permit fee is established by COMAR 26.20.02.02D Law – Section 15-505C6.

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Admin. - Mining Program

DESCRIPTION OF FEE(S): Deep Mining Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 15, Subtitle 6	26.20.05.03(k)	Statute

RATE OR AMOUNT OF FEE(S):	Deep Mine Surcharge	\$.15 per ton mined
	License Fee	\$200
	Permit Fee	\$200

DATE FEE(S) FIRST AUTHORIZED: 1976 (License Fee in 1977)

DATE AND AMOUNT OF LAST CHANGE: Surcharge inc. from \$.09 to \$.15 in 1978

PURPOSE OF FEE(S): The fee revenue is used to fund deep mine control, reclamation of subsidence damage, and mine opening and sealing.

FY 2018 REVENUES: \$67,550

FUND THAT REVENUES
ARE CREDITED TO: Deep Mine Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: None

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	U00A0601-3260	\$106,379
(INCLUDE BUDGET CODES)	U00A0601-3110	<u>\$ 17,393</u>
	Total	\$123,772

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Additional Information

Deep Mine Surcharge
Rate: \$.15 per ton of coal mined

In 1978, the rate of the surcharge was increased from \$.09 to \$.15 per ton of coal. The additional six cents is remitted to the county where the surcharge is collected.

License Fee
Rate: \$200 license fee, \$10 annual renewal fee

Permit Fee
Rate: \$200 permit fee, \$200 renewal fee every 5 years

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Admin. - Mining Program

DESCRIPTION OF FEE(S): Surface Mining Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 15, Subtitle 8	26.21.01.07	Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: 1975

DATE AND AMOUNT OF LAST CHANGE: Permit fees increased in 1992
Fees were \$8/acre \$500 maximum
See Additional Information for new rates.

PURPOSE OF FEE(S): The fee revenue is used to fund the reclamation of abandoned mines, and to support the costs of program administration.

FY 2018 REVENUES: \$313,397

FUND THAT REVENUES ARE CREDITED TO: Surface Mined Land Reclamation Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: General Funds - State Match for special Reclamation Fee Fines and Forfeitures

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	U00A0601-3270	\$256,441
(INCLUDE BUDGET CODES)	U00A0601-3110	<u>\$ 41,928</u>
	Total	\$298,369

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: Required General Fund Match for special reclamation fee

Additional Information

Special Reclamation Fee
Rate: \$30 per acre

Surface Mining License
Rate: \$300 for new license, \$150/year renewal

Surface Mining Permit		
Rate: Original Permit Fee	\$12/acre	\$1000 maximum
Renewal Fee	\$12/acre	\$1000 maximum
Modification Fee	\$100+\$12/acre	\$1000 maximum
Transfer Fee	\$500	

There is also a Right of Entry of \$40.00 that applies to all above except renewals.

MD Department of the Environment
Land Management Administration
Surface Mining

U00A0601B

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Administration

DESCRIPTION OF FEE(S): Sewage Sludge Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 9, Subtitle 2	COMAR 26.04.06	Regulation

RATE OR AMOUNT OF FEE(S): Annual Generator Fee - Varied - \$50 minimum
Utilization Permits - Vary by use; up to \$750

DATE FEE(S) FIRST AUTHORIZED: November 3, 1986

DATE AND AMOUNT OF LAST CHANGE: Annual Generator Fee - September 1993,
varied rates of increase.
Utilization Permits - December 10, 1990,
varied rates of increase.

PURPOSE OF FEE(S): Provide funding to handle, store, treat and dispose treated sewage, septage, sludge and related materials. In addition, provides funding for the inspection review and analysis of generators' reports, monitoring, sampling information and issuing and enforcing permits.

FY 2018 REVENUES:	\$ 37,815	Permits
	\$ 93,711	Fines
	<u>\$423,014</u>	Generator Fees
	\$554,540	

FUND THAT REVENUES
ARE CREDITED TO: Clean Water Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Penalties

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	3020	\$443,434
(INCLUDE BUDGET CODES)	3110	<u>\$ 72,502</u>
	Total	\$515,936

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Additional Information

Rate or Amount of Fee:

1) Permit Fee	
Construct & operate an incinerator	\$750
Research projects as approved by MDE	25
Distribution	750
Innovative projects, fee not to exceed	750
Transportation, when permitted separately	45
Beneficial use at a sanitary landfill	125
Application to agricultural land	175
Application on marginal land	350
Construct & operate a permanent facility other than an incinerator	350
Disposal at a sanitary landfill	350
Minor modifications	40
Substantive modifications	130

Note: Renewals are charged the same fee amount as new permits.

Additional Discussion

The Sewage Sludge Utilization permit fee is set by regulation, and complements the Annual Generator fee to support the operating expenses of the sewage sludge program within the Land Management Administration. The fees are levied at varying rates, depending upon the type of permit.

2) Generator Fee

The fee charges for generators of sewage sludge vary dramatically by the amount of sludge generated and the category of the permittee. Essentially, the fee for a sewage sludge generator in Maryland is calculated as a base rate of \$1 per wet ton of sewage sludge, which is then multiplied by an adjustment factor from 0.3 to 1.55 based on the classification of the sludge and the activity of the permittee. Basically, the fee is set to reflect the hazard and regulatory effort caused by the permittee.

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Administration

DESCRIPTION OF FEE(S): Electronics Manufacturer Registration Fee

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article § 9-1727 & 1728		Legislation

RATE OR AMOUNT OF FEE(S):	\$10,000 first year \$ 5,000 or \$500 in subsequent year See additional information.
---------------------------	--

DATE FEE(S) FIRST AUTHORIZED:	July 1, 2005
-------------------------------	--------------

DATE AND AMOUNT OF LAST CHANGE:	October 1, 2007
---------------------------------	-----------------

PURPOSE OF FEE(S): To provide grants to counties and municipalities for electronics recycling program, grants to counties to develop and implement local recycling plans, and to carry out the purposes of the Office of Recycling.

FY 2018 REVENUES:	\$182,253
-------------------	-----------

FUND THAT REVENUES ARE CREDITED TO:	State Recycling Trust Fund Fines and penalties
--	---

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	Newsprint Recycling Incentive fee Telephone Recycling Incentive fee Mercury Vehicle Switch removal Fee
--	--

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	Fund 3220: \$254,847 Fund 3110: <u>\$ 41,668</u> Total <u>\$296,515</u>
--	---

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

MD Department of the Environment
Land Management Administration
Electronics Manufacturer Registration

U00A0601B

STATE FEES AND CHARGES

Additional Information

Electronics Manufacturer Registration fee

This fee applies to all electronics manufacturers that manufactured an average of more than 1,000 covered electronics devices per year in the immediately preceding three year period. This is an annual fee with the first yearly payment due by January 1, 2007. The fee is:

- 1) \$10,000 for the initial registration by the manufacturer;
- 2) \$5,000 for each subsequent annual registration by a manufacturer that did not have an implemented electronics take back program in the prior year; or
- 3) \$500 for each subsequent annual registration by a manufacturer that had an implemented electronics take-back program in the prior year.

The Statewide Electronics Recycling Pilot Program, which requires these fees, became a permanent program October 1, 2007.

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Administration

DESCRIPTION OF FEE(S): Recycling fee - sale of new tires.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 9-228	26.04.08	Legislation

RATE OR AMOUNT OF FEE(S): \$0.80 per tire on first sale of new tire in the State by a tire dealer.

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE: Fee increased from \$0.40 to \$0.80 effective April 1, 2005.

PURPOSE OF FEE(S): To fund regulatory program - clean up tire stockpiles, perform remedial actions, and finance projects to reduce, recover, and recycle scrap tires. FY2012 and each fiscal year after, up to 50% of the revenues received in the Fund may be used for administrative expenses of the Department.

FY 2018 REVENUES: \$3,679,670

FUND THAT REVENUES
ARE CREDITED TO: Used Tire Cleanup and Recycling Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Penalties, Cost Recovery

AMOUNT AND NATURE OF	3080	\$3,840,642
ASSOCIATED EXPENDITURES:	3110	<u>\$ 627,945</u>
(INCLUDE BUDGET CODES)	Total	\$4,468,587

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Additional Discussion

The maximum fee placed on the sale of new tires is set by legislation. The specific rate is set by the Board of Public Works (BPW). The statutory limit was initially set at \$1.00 per tire, and the BPW set the fee at this limit. In 2000 the statutory limit was reduced to \$0.40 per tire and the BPW set the fee at \$0.40. In 2004 the statutory limit was restored to \$1.00 per tire. The fee remained at \$0.40 until the BPW increased it to \$0.80 per tire effective April 1, 2005.

MD Department of the Environment
Land Management Admin.
Used Tire Clean-up & Recycling

U00A0601C

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Administration

DESCRIPTION OF FEE(S): Oil Transfer License Fee and Underground Storage System Technician, Remover and Inspector Certification Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
License—Environment Article, §4-411 (c)	26.10.01.06	Legislation
Certificate—Environment Article, §4-405	26.10.06.	Regulation

RATE OR AMOUNT OF FEE(S): Oil Transfer Fee - \$.08/barrel of petroleum products at first point of transfer into the State.

DATE FEE(S) FIRST AUTHORIZED: July 1, 1986 - Oil Transfer License Fee
February 4, 1991 - UST Installer's Certificate Fees

DATE AND AMOUNT OF LAST CHANGE: July 1, 2015 – Oil Transfer Fee

PURPOSE OF FEE(S): Support staff and equipment needed to inspect aboveground and underground oil storage tanks, develop permits, enforce corrective action plans, certify technicians, removers and inspectors and respond to discharges of oil to land, surface and ground water.

FY 2018 REVENUES:	\$6,696,905	3040
	\$ 565,342	3041
	<u>\$ 1,23,326</u>	3170
Total	\$8,500,573	

FUND THAT REVENUES ARE CREDITED TO: Oil Disaster Containment, Clean-Up and Contingency Fund & Oil Contaminated Site Environmental Clean-up Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	Cost Recovery
	Penalties
AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	3040 \$5,700,012
	3170 \$ 288,028
	<u>3110-3040 \$ 931,952</u>
	Total \$6,919,992

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: None

MD Department of the Environment
Land Management Admin.
Oil Transfer, Underground Storage & Tank Installer's

U00A0601D

STATE FEES AND CHARGES

Additional Discussion

The Oil Disaster Containment, Cleanup and Contingency Fund has been established by the Department of the Environment to support response and clean-up remedies for oil spills and preventative permit and inspection program for petroleum transportation, transfer and aboveground and underground storage in the State.

The Oil Contaminated Site Environmental Clean-Up Fund was established by the Department of the Environment to provide financial assistance to owners of underground storage tanks and aboveground residential heating oil tanks. Applications, as of July 2005, are accepted only for heating oil clean-up. Of the \$.08 collected per barrel of oil, \$.0025 per barrel is allocated by legislation to fund this program. This fee is subject to change July 1, 2017 to \$.05/barrel credited to Oil Disaster Containment, Cleanup and Contingency Fund with money allocated to the Oil Contaminated Site Environmental Cleanup Fund.

April 2006, fees for certification of third party inspectors to conduct environmental compliance audits and inspections of underground storage tank systems were established. MD Department of the Environment

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Administration

DESCRIPTION OF FEE(S): State Coal Combustion By-Products Management Fund

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article 9-281	26.04.10.09	Regulation

RATE OR AMOUNT OF FEE(S): Fee is based on a per ton rate of coal by-products generated by the generator.

DATE FEE(S) FIRST AUTHORIZED: December 1, 2008

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): Administer and implement programs to control the disposal, use, beneficial use, recycling, processing, handling, storage, transport or other requirements related to the management of coal combustion by-products.

FY 2018 REVENUES: \$1,457,585

SOURCE CODE FOR FUNDS: 3630

FUND THAT REVENUES ARE CREDITED TO: State Coal Combustion By-Products Management Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	3630	\$1,249,150
(INCLUDE BUDGET CODES)	3110	<u>\$ 204,236</u>
	Total	\$1,453,386

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED

FOR SAME EXPENDITURES: U00A0601 – 3630

MD Department of the Environment
Land Management Administration
Coal Combustion By-Products Fund

U00A0601

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Administration

DESCRIPTION OF FEE(S): Controlled Hazardous Substances Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 7, Subtitle 2	26.13	Legislation & Regulation

RATE OR AMOUNT OF FEE(S): Facility Permit:	\$12,000 - \$65,000
Transporting Vehicle Certificate:	\$50

DATE FEE(S) FIRST AUTHORIZED: 1982

DATE AND AMOUNT OF LAST CHANGE: Effective March 15, 1993, the method of calculation of application and permit fees for CHS facility permits was codified.

PURPOSE OF FEE(S): Support program ensuring the proper and safe treatment, storage, transport and disposal of controlled hazardous substances.

FY 2018 REVENUES: \$994,451

FUND THAT REVENUES
ARE CREDITED TO: Controlled Hazardous Substances Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Civil and Administrative Penalties, Court
Imposed Fines, Cost Recovery

AMOUNT AND NATURE OF	3030	\$ 783,722
ASSOCIATED EXPENDITURES:	3110	\$ 128,138
(INCLUDE BUDGET CODES)	Total	\$ 911,860

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

Additional Information

Facility Permit Fees

The rate for facility permit fees is determined by the Department, according to guidelines established in §7-237 of the Environment Article. This Section states that the rates of the fees should be set on the basis of the following criteria:

The threat to the environment posed by the particular controlled hazardous substance.
The anticipated cost of monitoring and regulating the facility.
The anticipated needs for program development activities relating to the management of controlled hazardous substances.
The anticipated cost of removing and properly disposing of any controlled hazardous substance that may escape from the regulated facility.

The law determines the criteria for the setting of fees. Fees are established or amended in regulation.

Hauler's and Driver's Certificates

The Department has authority to set the rates of these fees, with a maximum set in law. The statutory provisions are as follows:

<u>Type of Certificate</u>	<u>Citation</u>	<u>Maximum Fee</u>	<u>Current Fee</u>
Vehicle Certification	§7-252(a)	\$ 50	\$50

As both of the fees are currently set at their maximum rates, a statutory change would be required to increase their rates.

Additional Discussion

With legislative direction, the fee-setting structure for Controlled Hazardous Substance facility permits is specifically determined by regulation. The system of determining the fee for a particular facility (as detailed on the previous page) is based on a combination of the costs to regulate the facility and the potential harm caused by the facility.

The direct costs of permitting activities are supported by special and federal fund revenues as well as general funds. Other necessary activities are supported by general fund subsidies.

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Administration

DESCRIPTION OF FEE(S): Voluntary Cleanup Program Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Title 7, Subtitle 5	None	Statutory

RATE OR AMOUNT OF FEE(S): \$2,000-\$6,000

DATE FEE(S) FIRST AUTHORIZED: February 25, 1997

DATE AND AMOUNT OF LAST CHANGE: October 1, 2004

PURPOSE OF FEE(S): Fees for various activities related to participation in Voluntary Cleanup Program

FY 2018 REVENUES: \$274,000

FUND THAT REVENUES
ARE CREDITED TO: Voluntary Clean-Up Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES: 3400 \$244,363
(INCLUDE BUDGET CODES) Environmental Restoration & Redevelopment Program

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

MD Department of the Environment
Land Management Administration
Voluntary Cleanup Program

U00A0601F

STATE FEES AND CHARGES

Additional Information

Voluntary Clean-up Program Fee Schedule

\$6,000 - initial application fee

\$2,000 - application fee for a subsequent application for the same property

\$2,000 - application fee for a contiguous or adjacent property that is part of the same planned development

\$2,000 - fee for expedited inculpable person approval

\$2,000 - fee for issuance of a No Further Requirements Determination

\$2,000 - fee for issuance of a Certificate of Completion

\$2,000 - fee for a request to alter a record of determination in the land records for an eligible property.

STATE FEES AND CHARGES

AGENCY: MDE- Land Management Administration

DESCRIPTION OF FEE(S): Lead Poisoning and Prevention Program Rental Registration

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, section 6-801 to 852	COMAR 26.-16.01-.04	Statutory Authority

RATE OR AMOUNT OF FEE(S): See Additional Information

DATE FEE(S) FIRST AUTHORIZED: October 1, 1994

DATE AND AMOUNT OF LAST CHANGE: June 1, 2012

PURPOSE OF FEE(S): These fees are for operating the Case Management of Lead Poisoned Children, Outreach and Education, Enforcement, Lead Rental Registry, and Lead Poisoning Prevention Commission activities of the Lead Poisoning Prevention Program.

FY 2018 REVENUES: \$5,400,682

FUND THAT REVENUES
ARE CREDITED TO: Lead Poisoning Prevention Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Penalties

AMOUNT AND NATURE OF	3210	\$4,721,565
ASSOCIATED EXPENDITURES:	3110	<u>\$ 771,976</u>
(INCLUDE BUDGET CODES)		\$5,493,541

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Additional Information:

\$30 annual fee for all pre-1978 Rental Units.

\$10 one-time fee for Rental Units certified and registered as "Lead Free".

Under Environment Article (6-801 to 852), rental unit registration is part of a standard of care to be met by rental property owners to obtain lead liability relief. Annual and one-time fees are for the Case Management, Outreach and Education, Enforcement, and the Lead Rental Property Registry.

MD Department of the Environment
Land Management Administration
Lead Poisoning & Prevention

U00A0601G

STATE FEES AND CHARGES

AGENCY: MDE - Land Management Administration

DESCRIPTION OF FEE(S): Lead Accreditation Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Section 6-1004	COMAR 26.16.01.20	Regulatory Citation

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: November 24, 1995

DATE AND AMOUNT OF LAST CHANGE: November 22, 2004

PURPOSE OF FEE(S): These fees are used to administer the Accreditation and Training Program for lead abatement services.

FY 2018 REVENUES: \$ 188,658

FUND THAT REVENUES
ARE CREDITED TO: Lead Accreditation Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Penalties

AMOUNT AND NATURE OF	3200	\$285,673
ASSOCIATED EXPENDITURES:	3110	<u>\$46,708</u>
(INCLUDE BUDGET CODES)	Total	\$332,381

The Lead Accreditation Fund expenditures are used for the Lead Accreditation and Training Program as established under Environment Article (6-1004).

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

MD Department of the Environment
Land Management Admin.
Lead Accreditation

U00A0601H

STATE FEES AND CHARGES

Additional Information

Fee Schedule

COMAR 26.16.01.20D

TRAINING PROVIDER	\$300
CONTRACTOR	\$250
INSPECTION CONTRACTOR	\$250
LEAD PAINT REMOVAL AND DEMOLITION SUPERVISOR	\$150
LEAD PAINT MAINTENANCE AND REPAIRING SUPERVISOR	\$125
STRUCTURAL STEEL SUPERVISOR	\$150
LEAD PAINT INSPECTOR TECHNICIAN	\$125
LEAD PAINT VISUAL INSPECTOR	\$125
LEAD PAINT RISK ASSESSOR	\$200

NOTES

Supervisors and inspectors applying to become contractors will not need to submit additional fees.

Contractors will not need to submit additional fees for additional accreditation. All accreditation will expire using the date of the first accreditation.

The Training Provider fee is an annual fee. All other fees in the above schedule are biennial fees.

Additional Discussion

These fees are used for implementing and managing the Lead Accreditation and Training Program as established in the Maryland Annotated Code. These fees are used for operation in the following areas:

receiving and processing applications,
review and auditing training courses,
reviewing inspection protocols,
providing management and oversight,
and issuing certification and accreditation.

STATE FEES AND CHARGES

AGENCY: MDE – Land Management Administration

DESCRIPTION OF FEE(S): Discharge Permits for Rubble Landfills &
Oil Facilities – Fees and Concentrated Animal
Feeding Operations (CAFO)

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, § 9-325	General Permit: 26.08.04.09-1K	Regulation
	Individual Permit: 26.08.04.11B	Regulation
	Annual Permit 26.08.03.09	Regulation

RATE OR AMOUNT OF FEE(S): General Discharge Permit: Notice-of-Intent \$120 per year
Individual Discharge Permit: Application \$50-2,000 based
on average discharge volume (once per 5 years)
Permit \$100-5,000 based on discharge volume (annually)
Annual Permit \$60 -\$800 based on CAFO Size
Category

DATE FEE(S) FIRST AUTHORIZED: July 1, 1984

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): For activities that are related to identifying,
monitoring, and regulating the proper discharge of
effluent into waters of the State, and CAFO
including program development.

FY 2018 REVENUES: \$ 19,126

FUND THAT REVENUES
ARE CREDITED TO: Maryland Clean Water Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Discharge permit fees from other types of permits
Penalties

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES)

MD Department of the Environment
Land Management Administration
Discharge Permits for Land Permitted Facilities

U00A0601J

STATE FEES AND CHARGES

Additional Discussion

The Land Management Administration approves Notice of Intent (NOI) requests for General Discharge Permits issued by the Administration's Oil Control Program and Solid Waste Program.

Individual Discharge Permits are also approved by the Administration for specific oil terminals, landfills and CAFOs. These permits are required to follow APA procedures that include public notification and input during the permitting process. These permits are valid for 5 years.

STATE FEES AND CHARGES

AGENCY: MDE - Air and Radiation Mgmt. Admin.

DESCRIPTION OF FEE(S): Maryland Clean Air Fund Fees

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, Titles 2 & 6	26.11.02 - 23	Regulation

RATE OR AMOUNT OF FEE(S): Numerous fees are applied, at various rates. A complete schedule of these fees is provided on the following page.

DATE FEE(S) FIRST AUTHORIZED: Generally 1988

DATE AND AMOUNT OF LAST CHANGE: Various changes by regulation

PURPOSE OF FEE(S): These fees fund activities related to identifying, monitoring and regulating air pollution, including program development of these activities.

FY 2018 REVENUES: \$14,338,747

FUND THAT REVENUES
ARE CREDITED TO: Clean Air Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Additional fines and penalties

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	3011	\$7,445,044
	3010	\$2,032,612
	3110	<u>\$ 943,401</u>
	Total	\$10,421,057

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

MD Department of the Environment
Air & Radiation Mgmt. Administration
Maryland Clean Air

U00A0701A

STATE FEES AND CHARGES

Additional Information

Air Quality Construction Permit and Operating Permit Fees

Environment Article {2-403, COMAR 26.11.02.16-.19.

Rates: Permit to construct rates are application-specific, and are laid out in the COMAR regulations. The fees range from \$200 to \$20,200, based on the type of permit.

Permit to operate fees was amended in 1992 to comply with requirements of the Federal Clean Air Act Amendments of 1990. The revised fee schedule has led to a significant enhancement in revenue to support the costs of achieving federal goals, with a fee schedule phased in as follows:

CY 1993 - 2006	Range from \$15/ton to \$39.48/ton of regulated emissions	
CY	2007	\$41.02/ton - \$328,047/cap
CY	2008	\$41.96/ton - \$335,559/cap-January 1-September 30, 2008
CY	2008	\$50.00/ton-\$500,000/cap – October 1-December 31, 2008
CY	2009	\$52.13/ton-\$500,000/cap –
CY	2010	\$52.23/ton/No cap
CY	2011	\$53.00/ton/No cap
CY	2012	\$54.29/ton/No cap
CY	2013	\$55.70/ton/No cap
CY	2014	\$56.63/ton/No cap
CY	2015	\$57.53/ton/No cap
CY	2016	\$57.79/ton/No cap
CY	2017	\$58.27/ton/No cap
CY	2018	\$59.42/ton/No cap

The Maryland Clean Air Fund is established within the Air and Radiation Management Administration to support the Department's efforts to maintain the degree of purity of the air necessary to protect the health, the general welfare, and property of the people of Maryland. Special fund revenue to the Maryland Clean Air Fund is derived from fees, licenses and penalties.

Chapter 358 of the Acts of 1993 has replaced the old system of industry-based operating permit fees in favor of emission-based permit fees for stationary source polluters. The new fee schedule is intended to meet federally-designed "presumptive minimum" funding levels. The breakdown of the FY08 total special fund revenue to the Maryland Clean Air Fund is as follows:

Clean Air Act Title V Operating Permits	\$2,335,400
Non-Title V Operating Permits	\$376,165
Construction permits	\$395,800
Asbestos Licenses	\$59,500
Asbestos Training Fees	\$200,710
Penalties	\$7,220,043
RGG1	\$3,751,128
Certification Fees	\$0
Total	\$14,338,746

MD Department of the Environment
Air & Radiation Mgmt. Administration
Maryland Clean Air

U00A0701A

STATE FEES AND CHARGES

Additional Information, Continued

The Department revised regulations in order to implement the permit fee increases provided by Senate Bill 442 Clean Air Permit Fees which was signed into law on April 24, 2008. The revised fee schedule under COMAR 26.11.02.19B became effective October 1, 2008. The specific changes were as follows:

- a). The maximum air quality emissions-based fee was raised to \$50 per ton. This emissions-based fee will be adjusted in January of each calendar year by the percentage change, if any, of the Consumer Price Index (CPI) for the most recent calendar year exceeds the CPI of the previous calendar year, as calculated as of the close of the 12-month period ending on August 31 of each calendar year
- b). The 4000 ton per year limit on a single pollutant was repealed

The Department revised regulations in August 2013, that raised the annual base fee for large air pollution sources in Maryland that are required to obtain a Title V Permit or State Permit to Operate. COMAR 26.11.02.19 was revised to raise the annual base fee from \$200 to \$5000 for federal Title V permit sources, from \$200 to \$1000 for synthetic minor State permit to operate sources and from \$200 to \$500 for all other State permit operate sources

The State's air pollution control program also is funded from sources other than the Maryland Clean Air Fund including General Funds, Special Funds, Federal Funds and Reimbursible Funds.

MD Department of the Environment

Air & Radiation Mgmt. Administration
Maryland Clean Air

U00A0701A

STATE FEES AND CHARGES

AGENCY: MDE - Air & Radiation Management Administration

DESCRIPTION OF FEE(S): Radiological Health Program

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Environment Article, § 8-301 to 306	26.12.03.02-.03-.04	Regulation (Statute for Dental Fees)

RATE OR AMOUNT OF FEE(S): Effective 1/1/2018 annual fee as adjusted for CPI

Past Due Fees for Unregistered Facilities \$80 - \$4,486

Dental Machine Facility Fee \$80/tube

Veterinary Facility Fee & Vet Dental \$226/tube

Radioactive Materials License and Reciprocity Fee vary from \$514-\$16,200

Mammography Facility Fee \$226

Other Radiation Machines vary from \$226-\$899

Sealed Source and Device Sheets vary from \$1,200-\$9,500

Radioactive Material General License Fee \$51

See Additional Information for complete schedule of fees.

See Additional Information for complete schedule of fees.

DATE FEE(S) FIRST AUTHORIZED: 1990

DATE AND AMOUNT OF LAST CHANGE: All fees increased in 2011 except dental. All fees except dental are adjusted January 1st of each succeeding year to reflect CPI changes.

PURPOSE OF FEE(S): To support identifying, monitoring and controlling radiation sources, including radiation machines, and for program development of these activities.

FY 2018 REVENUES: \$3,751,472

FUND THAT REVENUES
ARE CREDITED TO: Radiation Control Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: Penalties

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES:	3050	\$2,906,156
(INCLUDE BUDGET CODES)	3110	\$ 475,157
	Total	<u>\$3,381,313</u>

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: \$

MD Department of the Environment
Air & Radiation Mgmt. Administration
Radiological Health Program

U00A0701B

STATE FEES AND CHARGES

Additional Information Continued

Past Due Fees for Unregistered Facilities, Effective 1/1/2018 as adjusted for CPI.			
Accelerators	\$4,486		
Hospital Machines	1,123		
Medical	1,123		
Other Medical & Industrial	1,123		
Dental	80		
Veterinary	1,123		
Mammography	1,123		
Veterinary Dental	80		
Radiation Machine Fees (annualized) Effective 1/1/2018			
Accelerator	\$999		
Hospital Machines	226		
Medical	226		
Other Medical & Industrial	226		
Veterinary	226		
Dental 80	80		
Mammography	226		
Veterinary Dental	80		

NOTE: All biennial fees invoked in annual installments. Only the annual fee amounts are shown.

Additional Discussion

The Department of the Environment supports its Radiological Health Program primarily with fees levied on persons or firms possessing and using radiation machines and radioactive materials.

The fee to cover the costs of inspecting and regulating each dental radiation machine is established in the Maryland Code. All other types of fees are established by regulation, designed to cover the costs of the Department in issuing licenses, registrations, certifications and to regulate the use of the machines or materials.

MD Department of the Environment
Air & Radiation Mgmt. Administration
Radiological Health Program

U00A0701B

STATE FEES AND CHARGES

Additional Information

Fees are charged annually to two groups of Radioactive Materials users. An annual fee is charged for users holding a Maryland Radioactive Material License. An identical fee is charged to an out-of-state user working in Maryland, under reciprocal recognition of the U.S. Nuclear Regulatory Commission Agreement. Other fees apply to Sealed Source and Device registration and to annual general license fees. The schedule for each fee is as follows:

The schedule for each fee is as follows. Effective 1/1/2018 as adjusted for CPI.			
Academic Type A Broad	\$3,300	Manufacturing and Distribution	\$1,050
Academic Type C Broad	\$2,300	Leak test Services Only	\$2,300
Academic Other	\$2,300	Instrument Calibration	\$2,300
Medical Institution Broad	\$3,300	Leak Test and Calibration	\$2,300
Medical Institution Other	\$2,300	Other Health Physics Services	\$2,300
Medical Private Practice	\$2,300	Waste Disposal Svc Pre-Pack.	\$4,300
Mobile Medical Van	\$3,000	Incinerator Noncommercial	\$4,300
Teletherapy	\$2,300	General License Distribution Devices	
Brachytherapy	\$1,156	General License Distribution, In Vitro	
Remote Afterloader	\$2,300	Exempt Concentration Distribution	\$1,050
Gamma Knife	\$3,000	Exempt Distribution Detectors	\$1,050
Mfg and Distribution	6,000 or 16,200	Specific License Distrib.-Non-Medical	
Nuclear Pharmacies	\$3,000	Industrial Radiography	3,000 or 3,500
In Vitro Testing Labs	\$1,260	Irradiators, Self Shielded	
Distribution, Medical Source	\$6,000	Irradiators Other <10,000 curies	
Well Logging	\$3,000	Irradiated Material	\$2,300
Measuring Systems, Fixed	\$1,365	Irradiators Other >10,000 curies	\$4,300
Measuring Systems, Portable	\$2,300	Research & Development	\$2,300
Measuring Systems, Analytic	\$1,365	Civil Defense	\$1,050
Measuring Systems, Gas Chr	\$1,365	Source Material Shielding	\$2,300
Measuring Systems, Other	\$1,365	Source Material - Military	\$2,300
Lixiscope	\$1,365	SNM Plutonium-Neutron Source	\$2,300
Portable Lead Paint Analysis	\$514	Power Sources - byproduct	\$3,000
Pacemaker	\$1,050	Radium	\$1,050
Veterinary – Non-human	\$2,300		

Sealed Source and Device Sheets Fees			
Sealed Sources - Annual	\$2,300		
Sealed Sources - Application	\$1,600 to 3,200		
Sealed Sources - Modification	\$1,200 to 1,900		
Device - Annual	\$2,300		
Device - Application	\$1,600 to 9,500		
Device - Modification	\$1,200 to 4,900		
General License Fees	\$51		

MD Department of the Environment
Air & Radiation Mgmt. Administration
Radiological Health Program

U00A0701B

STATE FEES AND CHARGES

AGENCY: Department of State Police

DESCRIPTION OF FEE(S): Licensing of Vehicle Inspection Stations

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, Section 23-103	COMAR 11.11.05.05 COMAR 11.14.01.02	By Regulation

RATE OR AMOUNT OF FEE(S): \$100 per facility (application)
\$ 50 annual renewal fee.

DATE FEE(S) FIRST AUTHORIZED: 1981

DATE AND AMOUNT OF LAST CHANGE: 1992/\$25 application, no previous renewal fee.

PURPOSE OF FEE(S): To cover the costs to the State Police of inspecting and then licensing the stations.

FY 2018 REVENUES: \$99,950

SOURCE CODE FOR FUNDS: 4254

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$6,514,443
W00A0102.21273 ASER

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Additional Information

The State Police licenses repair facilities as inspection stations. Upon receipt of an application and a non-refundable fee, the State Police will inspect the facility as to its ability to inspect and correct equipment, and if qualified issue to it a license as an inspection station. The fee is to offset the administrative costs associated with the licensing process. The revenues from the fee are credited to the general fund.

Department of State Police
Licensing of Vehicle Inspection Stations

W00A0100

STATE FEES AND CHARGES

AGENCY: Department of State Police

DESCRIPTION OF FEE(S): Inspection Mechanic Exam

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Transportation Article, 23-103.1	None	By Statute

RATE OR AMOUNT OF FEE(S): \$15

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): To cover costs to State Police of administering the Inspection Mechanic Exam.

FY 2018 REVENUES: \$17,790

SOURCE CODE FOR FUNDS: 9069

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$6,514,443
W00A0102.21273 ASED

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: None

Additional Discussion

Inspection stations are required to have a registered inspection mechanic. As part of the registration process, the State requires applicants to receive a minimum grade of 80 on a written exam administered by the Automotive Safety Enforcement Division of the State Police. The fee is to offset the costs of the examination. The revenues from the fee are credited to the general fund.

STATE FEES AND CHARGES

AGENCY: Department of State Police

DESCRIPTION OF FEE(S): Handgun, machine gun permits and dealers licenses

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public Safety Title 5, Section 304 Title 5, Section 106 & Section 118	None	By Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule.

DATE FEE(S) FIRST AUTHORIZED: 1966

DATE AND AMOUNT OF LAST CHANGE: 1992

PURPOSE OF FEE(S): To defray the cost of regulating handguns & machine guns.

FY 2018 REVENUES: \$2,202,194

SOURCE CODE FOR FUNDS:

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$9,336,898
W00A0104.41771 Licensing Division

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Department of State Police
Handgun, machine gun permits
and dealers licenses

W00A0100B

STATE FEES AND CHARGES

Additional Information

	<u>Fee</u>	<u>CJIS</u>	<u>FBI</u>	<u>Total</u>	<u>Statute/COMAR</u>
Handgun Permit (Original	\$75	\$12	\$18	\$110	Both
Handgun Permit (Renewal)	\$50	N/A	\$18	\$67	Both
Handgun Qualification License - New	\$50	N/A	N/A	\$50	Both
Handgun Qualification License - Replace	\$20	N/A	N/A	\$20	Both
Purchase of Regulated Firearm (77R)	\$10	N/A	N/A	\$10	Statute
Secondary Sales of Regulated Firearms	\$10	N/A	N/A	\$10	Statute
Firearms Dealer (New)	\$50	\$12	\$18	\$85	Statute
Firearms Dealer (Renewals)	\$25	N/A	N/A	\$25	Statute
Temporary Transfer Permits (regulated firearms)	\$10	N/A	N/A	\$10	Statute
Machine Gun (New)	\$10	N/A	N/A	\$10	Statute
Machine Gun (Renewals)	\$10	N/A	N/A	\$10	Statute
Class 3 Machine Gun	N/A	\$12	N/A	\$18	Statute
NOTE: The Superintendent of the State Police can set a fee to cover the cost of reviewing fingerprint records.					

Department of State Police
Handgun, machine gun permits
and dealers licenses

W00A0100B

STATE FEES AND CHARGES

AGENCY: Department of State Police

DESCRIPTION OF FEE(S): Application for a Special Police Commission & Railroad
Police Commission

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Pubic Safety Article Title 3-304 & 404	None	By Statute

RATE OR AMOUNT OF FEE(S):	\$100 application fee (Special Police) \$160 (Railroad Police) (one time only does not renew) \$ 60 renewal fee after 2 years SPO Only (Initial renewal 3 years)
---------------------------	--

DATE FEE(S) FIRST AUTHORIZED:	1969
-------------------------------	------

DATE AND AMOUNT OF LAST CHANGE:	1992
---------------------------------	------

PURPOSE OF FEE(S): To cover the cost of processing the application.

FY 2018 REVENUES:	\$31,545
-------------------	----------

SOURCE CODE FOR FUNDS:

FUND THAT REVENUES ARE CREDITED TO:	General Fund
--	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$9,336,898 W00A1004.41771 - Licensing Division
--	--

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Department of State Police
Application for a Special Police Commission

W00A0100C

Additional Discussion

	<u>Fee</u>	<u>CJIS</u>	<u>FBI</u>	<u>Total</u>	<u>Statute/COMAR</u>
Special Police Officer (Original)	\$100	\$12	\$18	\$135	Both
Special Police Officer (Renewal)	\$60	N/A	\$18	\$77	Both
Railroad Police Officer (Original)	\$160	\$12	\$18	\$195	Both
Railroad Police Officer (Renewal)	N/A	N/A	N/A	N/A	Both
SPO/RR police from State agencies	N/A	\$12	\$18	\$35	Both
K-9 Registration	N/A	N/A	N/A	N/A	COMAR
K-9 Registration (Renewal)	N/A	N/A	N/A	N/A	COMAR
NOTE: The Superintendent of the State Police can set a fee to cover the cost of reviewing fingerprint records.					

Additional Information: The State requires that all applications for the commission of Special and Railroad Police be processed by the state police. In order to offset the cost of these licenses, the State charges license application and renewal fees. These fees are credited to the general fund.

STATE FEES AND CHARGES

AGENCY: Department of State Police

DESCRIPTION OF FEE(S): Application for position of Security Guard and Private Detective license

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Md Business Occupations & Professions Systems -- Article Titles 18	None	By Statute

RATE OR AMOUNT OF FEE(S): See Additional Information for complete schedule.

DATE FEE(S) FIRST AUTHORIZED: 1986 and 1992

DATE AND AMOUNT OF LAST CHANGE: 2002

PURPOSE OF FEE(S): To defray the cost of licensing private detectives, processing security guard applications, and completing associated background checks.

FY 2018 REVENUES: \$508,034

SOURCE CODE FOR FUNDS:

FUND THAT REVENUES ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: \$9,336,898
(INCLUDE BUDGET CODES) W00A0104.41771 Licensing Division

AMOUNT OF OTHER GENERAL OR SPECIAL FUNDS USED FOR SAME EXPENDITURES: None

Department of State Police
Application for Md. Business Occupations
& Professions Systems

W00A0100D

STATE FEES AND CHARGES

Additional Information

	Fee	CJIS	FBI	Total	Statute/COMAR
Security Guard Agency New (Not incorporated)	\$200	\$12	\$18	\$235	Both
Security Agency Renewal (Not incorporated)	\$200	N/A	\$18	\$217	Both
Security Guard Agency New(incorporated)	\$375	\$12	\$18	\$410	Both
Security Guard Agency Renewal (incorporated)	\$400	N/A	\$18	\$417	Both
Security Guard (Original)	\$15	\$12	\$18	\$49	Both
Security Guard (Renewal)	\$10	N/A	\$18	\$27	Both
Private Detective Agency New (Not incorporated)	\$200	\$12	\$18	\$235	Both
Private Detective Agency Renewal (Not incorporated)	\$200	N/A	\$18	\$217	Both
Private Detective Agency New (incorporated)	\$375	\$12	\$18	\$410	Both
Private Detective Agency Renewal (incorporated)	\$400	N/A	\$18	\$417	Both
Private Detective (Original)	\$15	\$12	\$18	\$50	Both
Private Detective (Renewal)	\$10	N/A	\$18	\$27	Both
New dual Security Guard/Private Detective Agency (inc.)	\$750	\$12	\$18	\$785	COMAR
Renewal dual SG/PD Agency (incorporated)	\$800	N/A	\$18	\$817	COMAR
New dual Security Guard/Private Detective Agency(NOT inc.)	\$375	\$12	\$18	\$410	COMAR
Renewal dual SG/PD Agency (NOT incorporated)	\$400	N/A	\$18	\$417	COMAR
Corporate Officers for SG/PD agencies Original	N/A	\$12	\$18	\$35	Both
Corporate Officers for SG or PD agencies Renewal	N/A	N/A	\$18	\$17	Both
Security Systems Agency (Individual Licensee - Original)	\$116	\$12	\$18	\$150	Both
Security Systems Agency Firm member (Original)	N/A	\$12	\$18	\$35	COMAR
Security Systems Agency(Renewal)	\$100	\$12	\$18	\$135	Both
Security Systems Agency Firm (Renewal)	\$15	\$12	\$18	\$50	COMAR
Security Systems Technician(Original)	\$15	\$12	\$18	\$50	Both
Security Systems Technician (Renewal)	\$15	\$12	\$18	\$50	Both
Firearms Dealer (Renewals)	\$25	N/A	N/A	\$25	Statute
NOTE: The Superintendent of the State Police can set a fee to cover the cost of reviewing fingerprint records.					

Additional Information: The State requires that all private detectives and private detective agencies be licensed by the state police. The State also requires that security guards acquire licenses and that all agencies providing security guards acquire a Security Guard Agency License. In order to offset the cost of these licenses, the State charges license application and renewal fees. These fees are credited to the general fund.

Department of State Police
Application for Md. Business Occupations
& Professions Systems
Department of State Police

W00A0100D

STATE FEES AND CHARGES

AGENCY: Department of State Police

DESCRIPTION OF FEES(S): Accident Reports

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public Safety Article 2, Section 2-308	COMAR 29.02.02	By Statute

RATE OR AMOUNT OF FEES(S): \$4.00 will be charged to conduct a document search for a copy of a motor vehicle accident report.

DATE FEE(S) FIRST AUTHORIZED: 1975

DATE AND AMOUNT OF LAST CHANGE: 1998
The fee was made non-refundable when it was discovered, after a search was completed, no report had been filed.

PURPOSE OF FEE(S): To offset the cost associated with conducting a document search.

FY 2018 REVENUES: \$131,644

SOURCE CODE FOR FUNDS: 7221

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$1,265,327
W00A0104.41821 Central Records Division

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Department of State Police
Accident Reports

W00A0100F

STATE FEES AND CHARGES

AGENCY: Department of State Police

DESCRIPTION OF FEE(S): Vehicle Salvage Inspection

STATUTORY AUTHORITY
Article 13-507

REGULATORY CITATION
11.11.05.02

METHOD TO CHANGE
By Regulation

RATE OR AMOUNT OF FEE(S): \$25 per vehicle salvage inspection
Appointment

DATE FEE(S) FIRST AUTHORIZED: 1986

DATE AND AMOUNT OF LAST CHANGE: N/A

PURPOSE OF FEE(S): To cover the costs to State Police for conducting
Vehicle Salvage Inspections.

FY 2018 REVENUES: \$640,928

SOURCE CODE FOR FUNDS: 9291

FUND THAT REVENUES
ARE CREDITED TO: Special Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$467,491
W00A0103.31173 Salvage Program

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

STATE FEES AND CHARGES

AGENCY: Department of State Police
Fire Prevention Commission and Fire Marshal

DESCRIPTION OF FEE(S): Plans Review and Fire Inspection

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Article 23A,24 Public Safety Title 6, Subtitle 3 §6-307 & §6-308	29.06.04.04 & 07	By Regulation

RATE OR AMOUNT OF FEE(S): See Attached.

DATE FEE(S) FIRST AUTHORIZED: 1992

DATE AND AMOUNT OF LAST CHANGE: 2012

PURPOSE OF FEE(S): To cover the direct and administrative costs associated with the inspection of new and existing buildings to ensure compliance with applicable fire prevention codes.

FY 2018 REVENUES: \$576,594

SOURCE CODE FOR FUNDS: 6211 & 6212

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$9,110,932

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Department of State Police
Fire Prevention Commission & Fire Marshal

W00A0201

STATE FEES AND CHARGES

Additional Information

OFFICE OF THE STATE FIRE MARSHAL FEE SCHEDULE FOR FIRE SAFETY INSPECTIONS

100 ASSEMBLY OCCUPANCIES

101	a. 1,001 or more individuals	\$360
102	b. 301 to 1,000 individuals	\$240
103	c. 50 to 300 individuals	\$120
104	d. Fairgrounds:	
	1. Properties with nine (9) buildings or less	\$240
	2. Properties with ten (10) buildings or more	\$480

200 EDUCATIONAL OCCUPANCIES

201	a. Elementary School (includes Kindergarten and Pre-Kindergarten Facilities)	\$120
202	b. Middle or Junior High School	\$180
203	c. Senior High School	\$180
204	d. Family or Group Day Care Home:	
	1. Initial Inspection	\$ 75
	2. Renewal Inspection	\$ 50
205	e. Day Care Center or Nursery	\$100

300 HEALTH CARE OCCUPANCIES

301	a. Ambulatory Health Care Center (per 3,000 square feet or fraction of 3,000 square feet)	\$180
302	b. Hospital, Nursing Home, Limited Care Facility	\$120 per building plus \$2.50 per patient bed

400 DETENTION AND CORRECTIONAL OCCUPANCIES \$120 per building plus \$2.50 per rated bed capacity

500 RESIDENTIAL OCCUPANCIES

501	a. Hotel and Motel	\$120 per building plus \$2.50 per guest room or suite.
502	b. Dormitory	\$120 per building plus \$2.50 per bed
503	c. Apartment	\$120 per building plus \$2.50 per apartment
504	d. Lodging or Rooming House	\$120 per building plus \$2.50 per bed
505	e. One and Two Family Dwelling (including Alternate Living Unit & Foster Care Home)	\$ 75
506	f. Board and Care Home	\$120 per building plus \$2.50 per bed

600 MERCANTILE OCCUPANCIES

601	a. Class A (over 30,000 square feet)	\$300
602	b. Class B (3,000 to 30,000 square feet)	\$150
603	c. Class C (less than 3,000 square feet)	\$150

700 BUSINESS OCCUPANCIES (per 3,000 sq. ft. or fraction of 3,000 square feet) \$120

800 INDUSTRIAL OR STORAGE OCCUPANCIES

801	a. Low or Ordinary Hazard (per 5,000 sq. ft. or fraction of 5,000 sq. ft)	\$120
802	b. High Hazard (per 5,000 square feet or fraction of 5,000 square feet)	\$200

830 Manufactured Home Sites and Communities \$120 per facility plus \$2.50 per site

Department of State Police
Fire Prevention Commission & Fire Marshal

W00A0201

STATE FEES AND CHARGES

Additional Information

840 Campgrounds

- | | |
|--|---|
| 841 a. Vehicular Campgrounds | \$120 per facility plus \$2.50 per campsite |
| 842 b. Campgrounds with sleeping accommodations | \$180 per facility plus \$2.50 per bed |
| 843 c. Campgrounds without sleeping accommodations | \$120 per facility |

900 OUTSIDE STORAGE OF COMBUSTIBLE MATERIALS

(Scrap tires, lumber, mulch, tree stumps, etc.) \$60 per acre or fraction of an acre

910 Outside Storage of Flammable or Combustible Liquids/Gases

(Drums or tanks) (per 5,000 sq. ft or fraction of 5,000 sq. ft.) \$120

950 MARINA AND PIERS

\$120 per \$1.50 per slip

TECHNICAL ASSISTANCE, UNCLASSIFIED INSPECTIONS, AND SPECIAL EVENTS

(prorated to the nearest half hour and travel time to and from the meeting or inspection site shall be included).

- | | |
|---|----------------|
| a. Deputy Fire Marshal or Fire Safety Inspector | \$ 75 per hour |
| b. Fire Protection Engineer | \$100 per hour |

REINSPECTION FEE (Fee applies if more than one (1) inspection is required to correct a previously identified fire code violation).

- | | |
|---------------------------------|----------------|
| a. Second Reinspection | \$200 per hour |
| b. Each Additional Reinspection | \$250 per hour |

FIRE PROTECTION SYSTEM PLAN REVIEW AND INSPECTION

(1) FIRE ALARM AND DETECTION SYSTEMS - Applies only to systems equipped with a fire alarm control panel

- | | |
|----|---|
| a. | \$150 per fire alarm control panel, PLUS |
| b. | \$2.00 per fire alarm initiating and indicating device, |

(2) SPRINKLER, WATER SPRAY AND COMBINED SPRINKLER/STANDPIPE SYSTEM

- | | |
|----|---|
| a. | \$2.00 per sprinkler head, PLUS |
| b. | \$3.00 per extended cover age sprinkler head, OR |
| c. | \$150 per system, whichever is great, PLUS |
| d. | \$100 for each additional hydrostatic test, OR |
| e. | \$75 per dwelling unit for one- & two-family dwellings per NFPA 13D System. |

(3) STANDPIPE AND HOSE SYSTEMS

- | | |
|----|---|
| a. | \$50 per 100 linear feet of piping or fraction of 100 linear feet, OR |
| b. | \$150 per system, whichever is greater |

(4) FIRE PUMPS

- | | |
|----|--|
| a. | \$.50 per gallon per minute (gpm) of rated pump capacity, OR |
| b. | \$300 per pump, whichever is greater |

NOTE: No fee for limited services fire pumps for residential sprinkler system as per NFPA 13D

(5) WATER STORAGE TANKS

- | | |
|----|----------------|
| a. | \$100 per tank |
|----|----------------|

NOTE: No fee for tanks for residential sprinkler systems as permitted for NFPA 13D systems

Department of State Police
Fire Prevention Commission & Fire Marshal

W00A0201

STATE FEES AND CHARGES

Additional Information Continued

(6) GASEOUS AND CHEMICAL EXTINGUISHING SYSTEMS

- a. \$1.00 per pound of gaseous or dry chemical extinguishing agent, OR
EXCEPTION: no charge for reserve supply of extinguishing agent
- b. \$100 PER 30,000 cubic feet of volume of the portion of protected space, OR
- c. \$150 per system, whichever is greater, PLUS
- d. \$150 per wet chemical extinguishing system

(7) FOAM SYSTEMS

- a. \$100 per nozzle or local applicator device, PLUS
- b. \$2.00 per sprinkler head for combined sprinkler/foam system, OR
- c. \$150 per system, whichever is greater

(8) SMOKE CONTROL SYSTEMS

- a. \$100 PER 50,000 cubic feet of volume or portion of protected or controlled space,
up to a maximum of \$1,500 per system, OR
- b. \$300 per system, whichever is greater

(9) TECHNICAL ASSISTANCE, UNCLASSIFIED INSPECTIONS, AND SPECIAL EVENTS

(Prorated to nearest half hour and travel time to and from the meeting or inspection site shall be included)

- a. Deputy Fire Marshal or Fire Safety Inspector.....\$75 per hour
- b. Fire Protection Engineer.....\$100 per hour

(10) REINSPECTION AND RETEST FEES

NOTE: Applies if more than one inspection or test is required to witness one of the required test as prescribed for each type of system.

- a. First Reinspection or Retest.....\$200
- b. Each Additional Reinspection or Retest... ..\$250

PLAN REVIEW AND USE AND OCCUPANCY INSPECTION

(1) Type of Occupancy

Rate Per Gross Square Foot

100 Assembly	\$0.08 per square foot
200 Educational	\$0.10 per square foot
300 Health Care	\$0.10 per square foot
400 Detention & Correctional	\$0.10 per square foot
500 Residential	\$0.08 per square foot
600 Mercantile	\$0.08 per square foot
700 Business	\$0.08 per square foot
800 Industrial or Storage	\$0.06 per square foot

(2) Flammable or Combustible Liquid/Gas Storage Tank(s)

- a. \$0.01 per gallon of maximum tank capacity, OR
- b. \$200 minimum per tank, whichever is greater

EXCEPTION: Tanks less than 660 used to provide heating fuel or other utility service to a building or facility are exempt from the fee.

(3) Marinas or Piers

- a. \$120 plus \$1.50 per slip

STATE FEES AND CHARGES

Additional Information Continued

(4) Outside Storage of Flammable or Combustible Materials

(Scrap tires, lumber, mulch, tree stumps, drums of flammable or combustible liquids, etc.)

a. \$120 per acre or fraction of an acre

(5) Technical Assistance, Unclassified Inspections, and Special Events

a. Deputy Fire Marshal or Fire Safety Inspector.....\$75 per hour

b. Fire Protection Engineer.....\$100 per hour

(6) Minimum fee for a plan review or initial use and occupancy inspection.....\$100

STATE FEES AND CHARGES

AGENCY: Department of State Police
Fire Prevention Commission and Fire Marshal

DESCRIPTION OF FEE(S): Permit to Discharge Fireworks.

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public Safety Title 10, Subtitle 1	None	By Statute
§10-104, MD Code		
§10-110, MD Code		

RATE OR AMOUNT OF FEE(S):	See Additional Information
DATE FEE(S) FIRST AUTHORIZED:	1992

DATE AND AMOUNT OF LAST CHANGE: 2003

PURPOSE OF FEE(S): To ensure the safe handling and discharge of fireworks

FY 2018 REVENUES: \$45,027

SOURCE CODE FOR FUNDS: N/A

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$9,110,932
W00A0201.10011 Fire Marshal

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

Additional Information:

Office of the State Fire Marshal Fee Schedule for Permits to Discharge Fireworks
Discharge Fireworks Permit \$50
Discharge Fireworks Late Fee \$50
Firework Shooters License Fee \$150
Ground Base Sprinkler Novelty Items App Fee \$750
Manufacture Fireworks App Fee \$750

Department of State Police
Fire Prevention Commission and Fire Marshal

W00A0201A

STATE FEES AND CHARGES

AGENCY: Department of State Police
Fire Prevention Commission and Fire Marshal

DESCRIPTION OF FEE(S): License to Manufacture, Sell (Deal) or Possess Explosives

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public Safety Title 11, Subtitle1 §11-106, MD Code	None	By Statute

RATE OR AMOUNT OF FEE(S): See Additional Information.

DATE FEE(S) FIRST AUTHORIZED: 1982

DATE AND AMOUNT OF LAST CHANGE: 2005

PURPOSE OF FEE(S): To ensure explosives are handled, stored and used in a safe manner in accordance with appropriate laws and standards.

FY 2018 REVENUES: \$33,128

SOURCE CODE FOR FUNDS: N/A

FUND THAT REVENUES
ARE CREDITED TO: General Fund

OTHER REVENUE SOURCES
FOR THE SPECIAL FUND: N/A

AMOUNT AND NATURE OF
ASSOCIATED EXPENDITURES:
(INCLUDE BUDGET CODES) \$9,110,932
W00A0201.10011 Fire Marshal

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES: N/A

STATE FEES AND CHARGES

Additional Information

License to Manufacturer's Explosives

Less than 500 pounds of explosives	\$ 150
500 pounds or more of explosives but less than 5,000 pounds	\$ 300
5,000 pounds or more of explosives but less than 10,000 pounds	\$ 750
10,000 pounds or more of explosives	\$1,500

License to Sell (Deal) Explosives

Retail Only	\$ 75
Users	\$ 150
Wholesale and Retail	\$ 300

License to Possess Explosives

Use other than firearms	\$ 150
Use in firearms	\$ 150

License for Storage of Explosives

Class A - 500 pounds or more of explosives	\$ 150
Class B - Less than 500 pounds of explosives	\$ 75

Blaster's Permit	\$ 60
------------------	-------

STATE FEES AND CHARGES

AGENCY: Department of State Police
Fire Prevention Commission and Fire Marshal

DESCRIPTION OF FEE(S): Fire Sprinkler Contractor License

STATUTORY AUTHORITY	REGULATORY CITATION	METHOD TO CHANGE
Public Safety Title 9, Subtitle 9 §9-902, MD Code	29.06.05	By Regulation

RATE OR AMOUNT OF FEE(S):	\$300 Initial Application \$200 Renewal Application \$ 25 Duplicate/Revisions to License \$300 Late Fee (Renewal)KLAN
---------------------------	--

DATE FEE(S) FIRST AUTHORIZED:	1997
-------------------------------	------

DATE AND AMOUNT OF LAST CHANGE:	2008
---------------------------------	------

PURPOSE OF FEE(S): To cover the direct and indirect costs associated with the issuance of licenses to fire sprinkler contractors.

FY 2018 REVENUES:	\$20,216
-------------------	----------

SOURCE CODE FOR FUNDS:	4362
------------------------	------

FUND THAT REVENUES ARE CREDITED TO:	General Fund
--	--------------

OTHER REVENUE SOURCES FOR THE SPECIAL FUND:	N/A
--	-----

AMOUNT AND NATURE OF ASSOCIATED EXPENDITURES: (INCLUDE BUDGET CODES)	\$9,110,932 W00A0201.10011 Fire Marshal
--	--

AMOUNT OF OTHER GENERAL
OR SPECIAL FUNDS USED
FOR SAME EXPENDITURES:

Department of State Police
Fire Marshal

W00A0201D