

Fee Provisions in Texas Statutes and Appropriations Riders

Prepared by
Chris Kuykendall
Research Division
Texas Legislative Council

Published by the
Texas Legislative Council
P.O. Box 12128
Austin, Texas 78711-2128

Lieutenant Governor David Dewhurst, Joint Chairman
Speaker Tom Craddick, Joint Chairman
Mark Brown, Interim Executive Director

March 2005

The mission of the Texas Legislative Council is to provide professional, nonpartisan service and support to the Texas Legislature and legislative agencies. In every area of responsibility, we strive for quality and efficiency.

Copies of this publication have been distributed in compliance with the state depository law (Subchapter G, Chapter 441, Government Code) and are available for public use through the Texas State Publications Depository Program at the Texas State Library and other state depository libraries. An online version of this publication can be found at <http://www.tlc.state.tx.us/>.

Additional copies of this publication may be obtained from House Document Distribution:

In person: Room B.324, Robert E. Johnson, Sr., Legislative Office Building
1501 N. Congress Avenue

By mail: P.O. Box 12128, Austin, TX 78711-2128

By phone: (512) 463-1144

By fax: (512) 463-2920

By online request form (legislative offices only): <http://isntdnp1/FormsReq/MForms.nsf?opendatabase&login>

Table of Contents

Introduction	1
Table of Statutory and Appropriations Rider Fee Provisions by Revenue Code.....	3

Introduction

This publication is intended to provide Texas legislators with a reference document for state-government-fee revenue sources and associated statutes and appropriations riders, contemplating legislators' discretion to amend those appropriations and statutes and contemplating the impact of such fees on licensees, state service users, and ordinary citizens.

The organization of the table generally follows that of the revenue codes in Volume II of the FY 2004/2005 release of the comptroller's *Manual of Accounts*, available online at http://www.window.state.tx.us/fm/pubs/cma/04-05/cmav2_2004.pdf.

Statutory citations that appear in the manual have been reviewed, and in some cases changed, based on searches of Texas laws and legislation using the PREMISE and TLIS applications available to the legislative branch.

Three caveats deserve mention. The first caveat is that the definition of "fee" used in this publication differs from that which the comptroller's office in some cases applies in source/object 24 (Other Licenses and Fees). The purpose of this publication is to direct legislators to fee amounts and associated statutes. In this publication, the term "fee" is restricted to that which a statute refers to as a "fee," or to an assessment or charge that the *Manual of Accounts* refers to as a "fee" and omits fines, penalties, court costs, and certain other revenue sources that are in some cases classified as fees in the comptroller's *Texas Annual Cash Report* (<http://www.window.state.tx.us/fm/pubs/cashrpt/>), particularly in the section of that report covering source/object 24 (Other Licenses and Fees).

A related caveat derives from the fact that the *Manual of Accounts* sometimes mixes fees, fines, and penalties, as described above, in the same revenue code, and thus includes legal citations for the fines and penalties. This publication does not include fine and penalty provisions of the law in its statutory citations.

Third, the statutory citations in the table reflect only the legal provisions that define the amount of a fee or how that amount is to be established. The comptroller's manual often includes other legal citations relating to fee authorization or to the funds or accounts into which fees flow.

Organizing the table by revenue code facilitates examination of particular fee collections. From the cash reports page on the comptroller's website (see above), one selects the report year of interest, opens the PDF file for that document, and does a PDF-file "binoculars" search on the appropriate four-digit revenue code to find annual collections under that revenue code.

The Texas Legislative Council plans to update this publication biennially. Suggestions regarding additional information to include in the publication may be forwarded to Debbie Irvine, Director of the Research Division.

Table of Statutory and Appropriations Rider Fee Provisions by Revenue Code

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3012	motor vehicle certificates (certificate of title)	Section 501.138, Transportation Code	\$28, normally; \$33, until September 1, 2008, in a county in an air quality nonattainment area
3012	motor vehicle certifications relating to nonresident motor vehicle operators	Section 17.069, Civil Practice and Remedies Code	\$25
3012	motor vehicle certificates (salvage, nonrepairable, and rebuilt vehicle titles)	Sections 501.097(a) and 501.100(b), Transportation Code	nonrepairable or salvage vehicle (Section 501.097): \$8 rebuilt vehicle (Section 501.100): \$13
3014	motor vehicle registration fees (automobile registration, theft prevention program)	Section 9(g), Article 4413(37), Vernon's Texas Civil Statutes	provides for administrative cost recovery
3014	motor vehicle registration fees (motor carrier registration)	Sections 643.053, 643.057-643.061, and 643.153, Transportation Code	set various amounts
3014	motor vehicle registration fees (duplicate license receipt)	Section 502.179, Transportation Code	\$2
3014	motor vehicle registration fees (motor vehicle registration, including specialty license plates)	Subchapters D and G, Chapter 502, Subchapters C-G, Chapter 504, and Sections 502.203, 503.007, 503.0615, 503.0618, 504.801, 521.103, and 681.003, Transportation Code; Section 81.019(b), Human Resources Code (list of statutes may not be exhaustive either here or in <i>Manual of Accounts</i>)	set various amounts

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3014	motor vehicle registration fees (one trip)	Section 502.354(e)(2), Transportation Code	\$5 for a one-trip permit or \$25 for each 30-day period
3014	motor vehicle registration fees (personalized license plates)	Section 504.101, Transportation Code	\$40 annually in addition to the regular registration fee \$30 additionally if plates are replaced before six years
3014	motor vehicle registration fees (tags for operation of mobile amateur radio equipment)	Section 504.509, Transportation Code	\$2 for first year of registration, and \$1 each year thereafter
3015	gasohol pump labeling fee	Section 9, Article 8614, Vernon's Texas Civil Statutes	statute not specific
3018	special vehicle registrations (cotton or cotton-related equipment)	Section 504.505(c), Transportation Code	\$8 for initial issuance, but free renewals
3018	special vehicle registrations (excess weight)	Sections 623.011, 623.0111, and 623.0112, Transportation Code	base permit fee: \$75 annual fee: ranging from \$125 to \$2,000 administrative fee: not to exceed specified departmental direct and indirect costs
3018	special vehicle registrations (ferry sticker)	Section 342.004, Transportation Code	annual fee, but statute not specific as to amount
3018	special vehicle registrations (forestry vehicles)	Section 504.507(b), Transportation Code	\$8
3018	special vehicle registrations (hay transports)	Section 623.017, Transportation Code	\$10

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3018	special vehicle registrations (manufactured housing)	Sections 623.095(c) and 623.096, Transportation Code	single-trip permit: \$20 annual permit: maximum of \$1,500
3018	special vehicle registrations (overlength vehicle for electrical poles)	Section 622.051, Transportation Code	\$120 annually
3018	special vehicle registrations (oversize and overweight heavy equipment)	Sections 623.076-623.078, 623.214, and 623.233-623.234, Transportation Code	<p>application permit fee (Section 623.076): ranging from \$30 to \$3,500</p> <p>highway maintenance fee (Section 623.077): ranging from \$50 to \$125 depending on vehicle weight</p> <p>vehicle supervision fee (Section 623.078): <i>“in an amount determined by the department and designed to recover the direct cost of providing safe transportation of the vehicle over the state highway system, including the cost of: (1) bridge structural analysis; (2) the monitoring of the trip process; and (3) moving traffic control devices”</i></p> <p>port authority permit fees (Section 623.214): not to exceed \$80 per trip</p> <p>Victoria County Navigation District fees (Sections 623.233-623.234): not to exceed \$80 per trip, payable to the district to make highway maintenance payments to the state</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3018	special vehicle registrations (oversize and overweight for oil well servicing)	Section 623.145, Transportation Code	<i>“In adopting a rule or establishing a fee, the commission shall consider and be guided by: (1) the state’s investment in its highway system; (2) the safety and convenience of the general traveling public; (3) the registration or license fee paid on the vehicle for which the permit is requested; (4) the fees paid by vehicles operating within legal limits; (5) the suitability of roadways and subgrades on the various classes of highways of the system; (6) the variation in soil grade prevalent in the different regions of the state; (7) the seasonal effects on highway load capacity; (8) the highway shoulder design and other highway geometrics; (9) the load capacity of the highway bridges; (10) administrative costs; (11) added wear on highways; and (12) compensation for inconvenience and necessary delays to highway users.”</i>
3018	special vehicle registrations (oversize portable buildings)	Section 623.124, Transportation Code	\$7.50
3018	special vehicle registrations (unladen lift equipment over maximum weight and width)	Section 623.182, Transportation Code	\$50
3019	motor vehicle registrations (optional county fee for road and bridge fund)	Sections 502.172(a) and 502.102(c)-(d), Transportation Code	not to exceed \$10

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3020	motor vehicle inspection fees, including air-quality inspection and maintenance fees	Sections 548.501 and 548.503 -548.507, Transportation Code; Sections 382.202, 382.207, and 382.302, Health and Safety Code	set various amounts
3021	equipment testing fees (ignition interlock device)	Section 521.247(c), Transportation Code	<i>“The manufacturer shall reimburse the department for any cost incurred by the department in approving the device.”</i>
3022	assigned vehicle identification number fees	Section 501.033, Transportation Code	\$2
3023	rebuilder fees	Section 501.100(d), Transportation Code	\$65
3025	driver’s license fees (operator, chauffeurs, and commercial)	Sections 521.054(e), 521.2465(a), 521.313, 521.3466, 521.421, 521.424, 522.029, 522.033(a), 524.051, and 724.046, Transportation Code	set various exact amounts
3025	driver’s license fees (personal identification cards)	Sections 521.422-521.424, Transportation Code	set various exact amounts
3026	voluntary driver’s license fee for blindness, screening, and treatment	Section 521.421(f), as added by Chapter 510, Acts of the 75th Legislature, Regular Session, 1997; Section 91.027, Human Resources Code	an optional \$1 for license issuance or renewal
3027	driver record information fees (accident report)	Section 550.065(d), Transportation Code	copy of report or information: \$6 or actual cost of preparation, whichever is less certification of copy: \$2 certification of no report or information: \$6

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3027	driver record information fees (driver record)	Sections 521.045-521.048, 521.050, 521.053, and 521.055-521.056, Transportation Code	most fees: exact amounts ranging from \$2.50 to \$22 certified abstract of a complete driving record (Sections 521.0475 and 521.055(c)): \$20 magnetic tapes (Section 521.050): \$2,000 each, and \$75 for each weekly update
3028	driver information symbol fee (hearing-impaired persons)	Section 81.019(b), Human Resources Code	provides for administrative cost recovery
3029	motorcycle education course	Sections 661.003(d)(4) and 662.007, Transportation Code	education course (Section 662.007): <i>“a fee that is reasonably related to the costs of administering the course”</i> protective headgear exemption sticker (Section 661.003): \$5
3030	commercial driver training school fees	Sections 1001.055-1001.056 and 1001.151-1001.153, Education Code	set various exact and maximum amounts
3031	automobile clubs registration	Sections 722.007 and 722.011(c), Transportation Code	automobile club certificate of authority: \$150 annual agent registration: \$10
3032	diesel fuel fee for available school fund	Section 20.002, Transportation Code	equal to 25 percent of the diesel fuel tax rate
3033	road utility district fee	Section 441.021, Transportation Code	not to exceed \$5,000
3034	LPG delivery fees	Section 113.244, Natural Resources Code	ranging from \$7.50 to \$50, depending on cargo tank capacity, up to 12,000 gallons, and a \$25 increment for each 5,000 gallons or fraction thereof for a cargo tank with capacity greater than 12,000 gallons

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3035	commercial transportation fees (air carriers)	Subdivision 3, Article 46c-6, Vernon's Texas Civil Statutes	<p>filing fee for certificate of public convenience and necessity: not less than \$200</p> <p>filing fee for an application for a department order approving the lease, sale, or transfer of any certificate of public convenience and necessity: half the amount of the filing fee for the certificate</p>
3035	commercial transportation fees (CNG or LNG)	Section 116.072, Natural Resources Code	<p>annual registration fee: \$100 to \$500</p> <p>annual transfer fee: \$25 to \$100</p>
3035	commercial transportation fees (commercial motor carriers)	Sections 643.053, 643.057-643.061, and 643.103, Transportation Code	set various exact and cost-recovery amounts
3035	commercial transportation fees (LPG)	Sections 113.082(b) and 113.131(d), Natural Resources Code	<p>by category of LPG activity (Section 113.082): <i>“reasonable application and original license fees and renewal fees for each type of license”</i></p> <p>transport trucks and trailers (Section 113.131): \$100 to \$300 for an annual registration fee and \$25 to \$100 for an annual transfer fee</p>
3035	commercial transportation fees (motor vehicle business license)	Section 2301.264, Occupations Code	sets various exact amounts
3035	commercial transportation fees (motor vehicle storage facilities)	Section 2303.052, Occupations Code	<i>“a fee for a license in an amount sufficient to recover the costs incurred by the department in administering this chapter”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3036	motor vehicle complaints/protests	Section 2301.712, Occupations Code	<p>filing fee for complaint filed under Subchapter M, Chapter 2301, Occupations Code: \$35</p> <p>filing fee for all other complaints or protests: \$200</p>
3038	motor carrier - proof of insurance filing fee	Section 643.103(c), Transportation Code	\$100
3039	permit and administrative fees (excess weight vehicles per out-of-state agreement)	Section 621.352, Transportation Code	<i>“The commission by rule may establish fees for the administration of Section 621.003 in an amount that, when added to the other fees collected by the department, does not exceed the amount sufficient to recover the actual cost to the department of administering that section.”</i>
3041	voluntary driver’s license fee for anatomical gift education	Section 521.421(g), Transportation Code	additional voluntary fee of \$1
3042	motor vehicle assessment (young farmer program)	Section 502.174, Transportation Code	\$5
3045	railroad commission service fees	Articles 3922 and 6447j, Vernon’s Texas Civil Statutes; Section 113.090, Natural Resources Code	<p>copies (Article 3922): 15 cents a page, with certain exclusions relating to railroad companies and tariff sheets</p> <p>records research (Article 6447j): \$5 per half hour, or fraction thereof, for employee time</p> <p>LPG-related fees (Section 113.090): <i>“reasonable fees”</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3050	abandoned motor vehicles	Sections 683.013, 683.031(c), and 683.052(d), Transportation Code; Section 2303.1545, Occupations Code	Section 683.013: <i>“reasonable storage fees”</i> Section 683.031: \$5 garagekeeper fee Section 683.052: \$2 demolition application fee Section 2303.1545: \$10 notification fee on abandoned nuisance vehicle disposition
3052	highway beautification fees	Sections 391.063, 391.066, and 391.068-391.070, Transportation Code	set various unspecific and maximum amounts
3053	outdoor signs on rural roads	Sections 394.025(a) and 394.048, Transportation Code	permit (Section 394.025(a)): <i>“in an amount the commission determines is sufficient to enable the commission to recover the costs of enforcing this chapter”</i> annual renewal for certain signs (Section 394.048): \$10
3058	driving while intoxicated - educational program approval	Section 106.115(a)(2), Alcoholic Beverage Code; Section 13(h), Article 42.12, Code of Criminal Procedure	both statutes: <i>“a nonrefundable application fee”</i>
3061	railroad crossing warning signal dismantling fees	Section 471.005, Transportation Code	<i>“an amount equal to the present salvage value of the warning signal, as determined by the governmental entity”</i>
3062	rail safety program fees	Section 2, Article 6448a, Vernon’s Texas Civil Statutes	calculated and assessed by method established by the Railroad Commission of Texas, with discretion to consider gross ton miles of railroad operation; may not exceed amount necessary for administrative cost recovery

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3080	petroleum product delivery fees	Section 26.3574(b), Water Code	sets certain exact amounts based on cargo tank capacity and fiscal year, and certain other unspecific amounts based on the number of gallons
3106	city sales tax service fee	Section 321.503, Tax Code	two percent of the amount of taxes collected
3107 and 3109	local MTA and SPD (special purpose district) sales tax service fee	Section 322.303, Tax Code	two percent of the amount of taxes collected
3108	county sales tax service fee	Section 323.503, Tax Code	two percent of the amount of taxes collected
3120	property rights claims filing fee	Section 26.006(f), Property Code	\$25
3123	glue and paint sales permit	Section 485.013, Health and Safety Code	not to exceed \$25
3126	concealed handgun fees	Sections 411.173(a), 411.174(a), 411.181(d), 411.183(e), 411.184(a)(3)(C), 411.185(b), 411.189(a), 411.192, 411.193, 411.194(a), 411.195, 411.199(d), 411.1991(c), and 411.201(d) and (h), Government Code	set various exact, maximum, prorated, percentage discount, cost-recovery, and unspecified amounts
3129	correctional facilities housing out-of-state inmates fees	Section 511.0093, Government Code	<i>“The fee must reasonably compensate the commission for the cost of regulating and providing technical assistance to the facility.”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3133	general business filing fees (agriculture)	Sections 188.016(b), 188.038(e), 128.016(b), and 128.038(e), Agriculture Code; Section 9.525, Business & Commerce Code	set various exact amounts by reference to the Business & Commerce Code section (See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)
3133	general business filing fees (Business & Commerce Code)	Sections 9.525, 16.10, 16.14, 16.18, 35.05(c), 35.06, and 36.15, Business & Commerce Code	set various exact amounts
3133	general business filing fees (Business Corporation Act)	Articles 7.01 and 10.01, Business Corporation Act; Article 1302-7.05, and Section 5, Article 1528e, Vernon’s Texas Civil Statutes	set various exact amounts
3133	general business filing fees (Business Opportunity Act)	Section 41.007, Business & Commerce Code	<i>“a reasonable fee to cover the costs incurred as a result of a filing required by Subchapter B or Section 41.004 or 41.251”</i>
3133	general business filing fees (cooperative credit associations)	Sections 55.008 and 55.009, Agriculture Code	Section 55.008: \$2.50 for filing quarterly financial report Section 55.009: \$10 for filing fee or annual license fee

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)
3133	general business filing fees (development corporations)	Sections 9(b), 19(a), 20(d), 24(b), and 36(a), Article 5190.6, Vernon’s Texas Civil Statutes	most fees: \$25 filing fee requesting approval of bond issuance (Section 24): \$500 to \$25,000
3133	general business filing fees (electric)	Sections 161.055(a), 161.061, 161.152(c), 161.202(c), and 161.251(d), Utilities Code	set exact amounts of either \$2.50 or \$10
3133	general business filing fees (federal tax liens)	Sections 14.004 and 14.005, Property Code	certificate and notice filing and indexing: \$10 specified copies: \$1.50 per page
3133	general business filing fees (limited and foreign limited partnership, through 1992 and after 1992)	Sections 9.07(d), 12.01, 13.05(b), 13.07(a), and 13.09(a), Article 6132a-1, Vernon’s Texas Civil Statutes	set various exact amounts

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3133	general business filing fees (limited and registered limited liability partnership)	Article 6132b-3.08, Vernon's Texas Civil Statutes, for two fees charged for registered limited liability partnerships as listed by the <i>Manual of Accounts</i> ; unable to determine statutory citation, if any, for the purported first four fees listed by the <i>Manual of Accounts</i>	sets various exact amounts
3133	general business filing fees (limited liability company)	Article 9.01, Texas Limited Liability Company Act (Article 1528n, Vernon's Texas Civil Statutes)	sets various exact amounts
3133	general business filing fees (nonprofit corporations)	Articles 1396-9.02 and 1396-9.03, Vernon's Texas Civil Statutes	set various exact amounts
3133	general business filing fees (private activity bonds)	Section 1372.006, Government Code	reservation application fee for issuers of qualified residential rental project bonds: \$5,000 reservation application fees for other issuers: \$500 closing fee, for issuers to which it applies: \$1,000 or 0.025 percent of the principal amount of the bonds
3133	general business filing fees (professional associations)	Section 5, Article 1528e, and Section 22, Article 1528f, Vernon's Texas Civil Statutes	filing annual statement: \$35 filing articles of association: \$200 additional fees in the amount charged for filing similar documents under the Texas Business Corporation Act
3133	general business filing fees (readjustment zones)	Section 2310.110(e), Government Code	not to exceed \$500

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3133	general business filing fees (restitution)	Section 7(b), Article 42.22, Code of Criminal Procedure; Section 103.022(4), Government Code	\$5
3133	general business filing fees (telephone)	Sections 162.055(a)(3), 162.061, 162.080(c), 162.154(b), 162.202(c), 162.204(d), 162.252(d), 162.254(c), and 162.301(d), Utilities Code	set various exact amounts ranging from \$5 to \$50
3133	general business filing fees (unincorporated nonprofit associations)	Section 12(d), Article 1396-70.01, Vernon's Texas Civil Statutes	<i>"in the amount charged for filing similar documents"</i>
3137	racing association ATM receipts	Section 11.04(e), Article 179e, Vernon's Texas Civil Statutes	\$1 for each transaction
3141	bedding permit fees	Section 345.043, Health and Safety Code	<i>"in amounts reasonable and necessary to defray the cost of administering this chapter"</i>
3142	food service worker training	Section 438.047, Health and Safety Code	<i>"sufficient to cover the entire cost of accreditation, audit, and maintenance of the registry"</i>
3143	industrial alcohol manufacture	Section 47.02, Alcoholic Beverage Code	annual permit fee: \$100
3144	animal shelter personnel training	Section 823.004, Health and Safety Code	<i>"reasonable fees"</i>
3147	boxing and wrestling licenses (boxing)	Sections 2052.102 and 2052.103, Occupations Code	statutes not specific

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3147	boxing and wrestling licenses (wrestling)	Section 2052.106, Occupations Code	<i>“in an amount reasonably necessary to cover the costs of administering the wrestling promoters registration program”</i>
3148	circus/carnival/zoo licensing	Section 2152.054, Occupations Code	<i>“The board shall prescribe the amount of each type of fee required by this chapter.”</i>
3149	amusement ride inspection	Section 2151.052, Occupations Code	not to exceed \$40 per year
3151	coin-operated machine business license or registration fees	Sections 2153.154, 2153.157, 2153.162, 2153.257, and 2153.352, Occupations Code	set various exact amounts ranging from \$50 to \$500, for most fees, with surcharges for renewal of expired license or certificate, and provides for a cost-recovery examination fee (Section 2153.257)
3152	bingo operators/lessors	Sections 2001.104 and 2001.158, Occupations Code	range of \$100 to \$2,500 annually, depending on annual gross receipts, with provision to obtain a two-year license for twice the annual fee plus \$25
3153	bingo equipment	Sections 2001.205(a), 2001.209(a), 2001.214(b), 2001.254, and 2001.306, Occupations Code	<p>manufacturer’s license: \$3,000 annually (\$7,000 for a two-year license)</p> <p>distributor’s license: \$1,000 annually (\$3,000 for a two-year license)</p> <p>seller or supplier of automated bingo services: \$1,000 annually</p> <p>license amendment: \$10</p>
3155	bingo investigation or audit	Sections 2001.205(b), 2001.209(b), 2001.254, and 2001.560, Occupations Code	cost recovery for criminal background checks, other background investigations, and Bingo Enabling Act enforcement audits and investigations

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3157	loan administration fees	Sections 342.201 and 342.308, Finance Code	loan administrative fees of up to \$20 or \$25, depending on the loan amount, charged by lender (with \$1 remitted to the comptroller in the case of non-real property loans and \$0.50 remitted to the comptroller in the case of secondary mortgage loans)
3158	manufactured housing training fees	Sections 1201.057 and 1201.058, Occupations Code	<i>“in amounts that are reasonable and necessary to cover the cost of administering this chapter”</i>
3159	manufactured housing certificate of title	Section 1201.059, Occupations Code	statute not specific on total fee but requires inclusion of \$10 per title transaction for specified purposes
3160	manufactured and industrialized housing registration license fees	Sections 1201.056, 1201.058, and 1202.104(a)(1) and (3), Occupations Code	provide for cost recovery
3161	manufactured and industrialized housing inspection fees	Sections 1201.055, 1201.058, and 1202.104(a)(2), Occupations Code	provide for cost recovery
3164	boiler inspection fees	Section 755.030, Health and Safety Code	statute not specific
3167	Texas Economic Development and Tourism Office fees	Sections 481.027(d), 481.212(c), and 481.404, Government Code	foreign offices (Section 481.027): statute not specific research and data services (Section 481.212): <i>“a reasonable access fee”</i> capital access fund (Section 481.404): statute not specific
3169	employer liability (unemployment compensation)	Section 62.159(b), Labor Code	not to exceed \$5 per certificate

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3170	bingo prize fees	Section 2001.502, Occupations Code	five percent of amount or value of prize
3171	professional fees, H.B. 11 (72nd Leg., 1st C.S.), general revenue increase	Article 581-41, Vernon's Texas Civil Statutes; Sections 501.153, 801.154, 901.406, 1001.206(a), 1051.652(a), 1052.0541(a), 1053.0521(a), 1071.1521(a), 1101.153(a), and 1152.053(a), Occupations Code	increase certain fees (securities, psychologists, veterinarians, accountants, professional engineers, architects, landscape architects, interior designers, land surveyors, real estate brokers and salespersons, property tax consultants) by \$200
3172	financial institution regulation (banking)	Sections 31.003(a)(4), 31.106, 31.107(b), 181.003(a)(4), 181.105, and 181.106(b), Finance Code	provide for various fees based generally on cost recovery
3172	financial institution regulation (consumer credit)	Sections 14.107, 342.101, 342.154, and 342.557, Finance Code	investigation fee on filing of license applications (Section 342.101): \$200 other: provide generally for cost recovery
3172	financial institution regulation (credit union)	Sections 15.402, 15.4032, 122.001, 122.101, and 126.055, Finance Code	general (Section 15.402): <i>"reasonable and necessary fees"</i> contractor or organization examination fee (Section 15.4032): <i>"to cover the cost of the examination"</i> application to incorporate (Section 122.001): <i>"filing fees set by the commission"</i> late fee on reports (Section 122.101): <i>"in an amount set by the commission for each day the report remains unfiled"</i> (waivable in part or whole) examination fee (Section 126.055): <i>"a fee based on the cost of performing an examination of the credit union"</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3172	financial institution regulation (currency exchange)	Sections 153.106(b) and 153.303, Finance Code	investigation (Section 153.106(b)): <i>“nonrefundable payment of the anticipated expenses”</i> application, license, renewal (Section 153.303): <i>“in amounts that are reasonable and necessary to defray the cost of administering this chapter”</i>
3172	financial institution regulation (savings banks)	Sections 91.007, 98.201, and 98.302, Finance Code	statutes not specific
3172	financial institution regulation (savings and loan)	Sections 61.007, 67.201, and 67.302, Finance Code	statutes not specific
3173	credit service and charitable organizations registration	Section 393.104, Finance Code	not to exceed \$100
3174	unlicensed creditors organizations	Sections 14.107, 345.351(a)(2), 347.451(a)(2), and 348.502(b)(1), Finance Code	retail installment sales (Section 345.351): \$10 annually per location manufactured home credit transactions (Section 347.451): \$15 annually per location investigation fee, motor vehicle installment sales (Section 348.502): not to exceed \$200 annual license fee, motor vehicle installment sales (Section 348.502): <i>“reasonable and necessary fees”</i> (by reference to Section 14.107)

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (accountants)	Sections 901.154, 901.155(a), 901.159(b), 901.257, 901.258(c), 901.303, 901.304, 901.312(c), 901.351(e)(2), 901.355(b), 901.356, 901.405, 901.407, 901.409, and 901.412(b)(2), Occupations Code	set various maximum, exact, percentage, cost-recovery, and discretionary amounts (See also revenue code 3171.)
3175	professional fees (air conditioning and refrigeration contractors)	Sections 1302.106(b), 1302.256(c)(2), 1302.260(a), and 1302.261, Occupations Code	examination and license fees: statute not specific directory of licensees (Section 132.106): <i>“a reasonable fee set by the commission”</i>
3175	professional fees (architects)	Chapter 1051, Occupations Code; riders 1-2, page VIII-9, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	Chapter 1051: Statutes not specific General Appropriations Act: sets exact amounts, with provision conditionally for increases, for certain examination fees (See also revenue code 3171.)
3175	professional fees (asbestos removal)	Sections 1954.056, 1954.108, 1954.109, 1954.203, and 1954.204, Occupations Code	license and registration fees: set maximum amounts ranging from \$50 to \$500, with surcharges for renewal of expired licenses, and for former licensees returning from another state provisional license and registration fees: provide for cost recovery
3175	professional fees (assessors)	Sections 1151.154, 1151.158, 1151.159, and 1151.161, Occupations Code	processing, registration, and reinstatement fees: various exact, minimum, and maximum amounts examination fees (Section 1151.161): statute not specific

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (athletic agent registration)	Section 2051.051, Occupations Code	provides for administrative cost recovery
3175	professional fees (athletic trainers)	Sections 451.104(b), 451.106, 451.110(f), 451.152, 451.201, and 451.202, Occupations Code	set various cost-recovery and unspecific amounts
3175	professional fees (attorneys)	Sections 51.006, 82.033, and 101.021(11), Government Code	license or certificate (Sections 51.006 and 101.021): \$10 other fees (Section 82.033): sets maximum amounts ranging from \$150 to \$700 and requires cost recovery
3175	professional fees (auctioneers)	Sections 1802.052, 1802.055, and 1802.153, Occupations Code	license fee (Section 1802.153): statute not specific additional fund balance fee (Section 1802.153): \$50, or pro rata share of amount required to obtain a \$300,000 fund balance, whichever is greater examination fee (Section 1802.055): statute not specific curriculum approval for auction school (Section 1802.052): <i>“a reasonable fee”</i>
3175	professional fees (barbers)	Chapter 1601, Occupations Code	sets various maximum and exact amounts
3175	professional fees (career counseling services)	Section 2502.052, Occupations Code	statute not specific

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (cemeteries/crematories)	Sections 651.154, 651.165, 651.656, and 651.658, Occupations Code	<p>cemetery fees (Sections 651.154 and 651.165): <i>“in amounts reasonable and necessary”</i>; specified surcharges for renewal of expired licenses, and for former licensees returning to the state</p> <p>crematory fees (Sections 651.656 and 651.658): <i>“in an amount sufficient to cover the costs of regulating crematory establishments under this subchapter, including discipline and investigation of complaints”</i>;</p> <p>renewal of expired licenses surcharge equal to the annual renewal fee</p> <p>fee for the late filing of cremation report (Section 651.658): \$100</p>
3175	professional fees (check sellers license)	Sections 152.102, 152.205, and 152.304, Finance Code	provide for cost-recovery and other unspecified amounts
3175	professional fees (code enforcement officers)	Section 1952.052, Occupations Code	<i>“in amounts that are reasonable and necessary to cover the cost of administering this chapter”</i>
3175	professional fees (cosmetologists and hairdressers)	Sections 1602.154, 1602.306, and 1602.464, Occupations Code; rider 2, page VIII-13, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	<p>most fees (Sections 1602.154 and 1602.306): provide for administrative cost recovery</p> <p>private beauty culture school fee (Section 1602.464): pro rata share of amount required to maintain tuition protection account</p> <p>General Appropriations Act: sets minimum amounts ranging from \$53 to \$70 for specified license, duplicate license, and license renewal fees</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (county librarians)	Sections 441.007(c) and 441.0071, Government Code	<i>“to recover . . . costs arising from certification”</i> ; specified surcharges for renewal of expired licenses and for former certificate holders returning to the state
3175	professional fees (court reporter)	Sections 52.013(a), 52.021(i), and 52.026, Government Code; rider 1 (Court Reporters Certification Board), page IV-21, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	Government Code: statutes not specific on base fee, but establish surcharges for renewals of expired licenses and for former licensees returning to the state General Appropriations Act: <i>“It is the intent of the Legislature that fees, fines, and other miscellaneous revenues as authorized and generated by the agency cover, at a minimum, the cost of the appropriations made above as well as an amount equal to the amount identified above in the informational item ‘Other Direct and Indirect Costs Appropriated Elsewhere in this Act.’”</i>
3175	professional fees (customs brokers)	Section 151.157(c), Tax Code	\$300 for each place of business
3175	professional fees (dry cleaning facilities)	Section 374.102, Health and Safety Code	ranging from \$250 to \$2,500 based on gross annual receipts and other factors
3175	professional fees (electricians)	Sections 1305.103, 1305.167(d), and 1305.168(c), Occupations Code	generally (Section 1305.103): <i>“reasonable and necessary fees in amounts sufficient to cover the costs of administering this chapter”</i> renewal of expired licenses (Section 1305.167): specified surcharges continuing education (Section 1305.168): statute not specific

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (elevator inspection)	Sections 754.002(b) and 754.015(d), Health and Safety Code	registration, renewal, waiver or delay, late inspection report, certificate of compliance, and continuing education (Section 754.015): <i>“a reasonable fee”</i> inspection of a model, drawing, or design (Section 754.002): \$10
3175	professional fees (fire alarm and fire detection devices)	Sections 5, 5C, and 5D, Article 5.43-2, Insurance Code	set various maximum amounts, with surcharges for renewal of expired licenses
3175	professional fees (fire extinguishers)	Sections 4 and 7A, Article 5.43-1, Insurance Code	set various maximum amounts, with surcharges for renewal of expired licenses
3175	professional fees (fire protection personnel)	Sections 419.025, 419.026, 419.033, 419.034, 419.0341, and 419.073, Government Code	set various maximum and cost-recovery amounts, with surcharges for renewal of expired licenses
3175	professional fees (fire protection sprinkler systems)	Sections 4 and 5A, Article 5.43-3, Insurance Code	set various maximum amounts, with surcharges for renewal of expired licenses
3175	professional fees (fireworks)	Sections 2154.055, 2154.104-2154.106, and 2154.151-2154.156, Occupations Code	set various maximum and exact amounts
3175	professional fees (funeral directors, embalmers, and funeral establishments)	Sections 651.154, 651.165, 651.259, 651.2595, 651.264, and 651.265, Occupations Code	set various amounts, including surcharges for renewals of expired licenses
3175	professional fees (geoscientists)	Sections 1002.152 and 1002.159, Occupations Code	set unspecified amounts
3175	professional fees (handgun trainer)	Section 411.190, Government Code	\$100 each for training and license fees
3175	professional fees (health service providers registry fees)	Section 12.014, Health and Safety Code	<i>“reasonable registration fees to cover the costs of establishing and maintaining a registry”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (industrial homework)	Sections 143.003 and 143.006, Health and Safety Code	set exact and maximum amounts
3175	professional fees (interior design)	Section 1053.052, Occupations Code	<p>fees generally: <i>“in amounts that are reasonable and necessary to cover the costs of administering this chapter”</i></p> <p>electronic payment processing fee: <i>“in an amount that is reasonably related to the expense incurred . . . not to exceed five percent of the fee for which the payment is made”</i></p> <p>(See also revenue code 3171.)</p>
3175	professional fees (irrigators and installers)	Section 1903.251, Occupations Code; Sections 37.006(f) and 37.009, Water Code	<p>regulation generally (Section 1903.251): requires a license, which invokes the Water Code fee requirements</p> <p>fees generally (Section 37.009): provides for recovery of administrative and enforcement costs</p> <p>renewal of recently expired license (Section 37.006): not to exceed one and one-half times the normal renewal fee</p>
3175	professional fees (land surveyors)	Sections 1071.1526, 1071.154, 1071.252, 1071.258, 1071.259, 1071.262, 1071.263, and 1071.303, Occupations Code; rider 1, pages VIII-41 and VIII-42, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	<p>Occupations Code: sets various unspecific amounts, with surcharges for renewal of expired licenses and for former license or certificate holders returning to the state</p> <p>General Appropriations Act: certificate renewal fee of \$35 for licensed state</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			land surveyors, and certificate renewal fee of \$130 to \$153 and examination fee of \$125 for registered professional surveyors (See also revenue code 3171.)
3175	professional fees (landscape architects)	Sections 1052.054 and 1052.154, Occupations Code	fees generally: amounts “ <i>reasonable and necessary</i> ” for cost recovery, unless set by the General Appropriations Act electronic processing of payment: not to exceed five percent of the fee amount (See also revenue code 3171.)
3175	professional fees (law enforcement)	Section 1701.154, Occupations Code	“ <i>reasonable and necessary fees for the administration of this chapter</i> ”
3175	professional fees (lawyer referral services)	Section 952.052, Occupations Code	“ <i>in amounts that are reasonable and necessary to cover the costs of administering this chapter</i> ”
3175	professional fees (legal service contract sales)	Sections 953.053 and 953.055(b), Occupations Code	company’s annual registration fees: provide for cost recovery, with a “ <i>tiered fee schedule . . . under which a company’s registration fee is based on the number of legal service contracts the company sold in this state during the preceding 12-month period</i> ” company’s other annual fees: “ <i>a fee equal to the difference between an amount equal to 1.7 percent of the amount a company collects for legal service contracts sold by the company in this state in the current year and the</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>amount the company paid to the state in franchise taxes in the same year</i></p> <p>sales representative's annual registration fee: <i>"in the amount set by the executive director to cover the costs of administering this chapter"</i></p>
3175	professional fees (lobbyist registration)	Section 305.005(c), Government Code	\$100 for a registrant employed by a federally tax-exempt charity organization, and \$300 for any other registrant
3175	professional fees (membership camping contracts)	Section 222.010(a), Property Code	<i>"in amounts reasonable and necessary to cover the costs of administering this chapter"</i>
3175	professional fees (mold assessors/remediators)	Section 1958.055, Occupations Code	<p>license holder who is an individual: maximum \$400</p> <p>license holder who is not an individual: maximum \$750</p> <p>registration of an employee of a license holder: maximum \$60</p>
3175	professional fees (mortgage broker/loan officer)	Sections 156.203, 156.2071, 156.208, 156.2081, 156.211, 156.212, and 156.502, Finance Code	sets maximum, exact, contingent, and cost-recovery amounts, with surcharges for renewal of expired licenses and for former licensees returning to the state
3175	professional fees (notary public)	Section 406.007, Government Code	<p>investigative fee: \$1</p> <p>fee for bond approval and filing, if required: \$10</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (pawnshops)	Sections 14.107, 371.055, 371.064, 371.103, and 371.207, Finance Code	set various amounts
3175	professional fees (perpetual care cemetery)	Sections 712.042 and 712.044, Health and Safety Code	filing a statement of funds (Section 712.042): <i>“a reasonable and necessary fee set . . . by rule . . . to defray the cost of administering this chapter”</i> examination of books and records (Section 712.044): <i>“a reasonable and necessary fee set by rules . . . to defray the cost of administering this chapter”</i>
3175	professional fees (personnel service)	Sections 2501.055 and 2501.057, Occupations Code	statutes not specific
3175	professional fees (plumbers)	Sections 1301.253, 1301.3522, 1301.357(b)(3), 1301.358(f), and 1301.403, Occupations Code	provide for cost recovery, with surcharges for renewal of expired licenses and for former licensees returning to the state
3175	professional fees (polygraph examiners)	Section 1703.102, Occupations Code; rider 46 (Department of Public Safety), page V-54, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	Occupations Code: sets various maximum amounts ranging from \$40 to \$225 General Appropriations Act: sets various maximum amounts ranging from \$100 to \$500
3175	professional fees (private investigators, etc.)	Sections 1702.062, 1702.1186(d), 1702.2305(d), 1702.263(a), 1702.302, 1702.303, and 1702.307, Occupations Code; rider 47 (Texas Commission on Private Security), page V-55, Chapter	most fees (Occupations Code): sets various maximum amounts, with surcharges for renewal of expired licenses and for former licensees returning from other states

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
		1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	provisional licenses and registrations: <i>“in an amount reasonable and necessary to cover the cost”</i> General Appropriations Act: adopts the Section 1702.062 maximum amounts as exact amounts, but does not affect the seller’s certificate fee (maximum \$25) in Section 1702.263
3175	professional fees (probation officer)	Section 141.023, Human Resources Code	<i>“If the General Appropriations Act does not specify the amount of the fee, the commission by rule may establish fees that: (1) are reasonable and necessary; (2) produce revenue sufficient for the administration of this chapter; and (3) do not produce unnecessary revenue.”</i>
3175	professional fees (professional engineers)	Sections 1001.204, 1001.205(b), 1001.208(c), 1001.307, 1001.310(f), 1001.353, 1001.354, and 1001.355, Occupations Code	set various cost-recovery, discount, and unspecific amounts, with surcharges for renewal of expired licenses and former licensees returning to the state (See also revenue code 3171.)
3175	professional fees (property tax consultants)	Chapter 1152, Occupations Code; rider 1, page VIII-71, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	Chapter 1152: statutes not specific General Appropriations Act: \$45 to \$75 for registration and annual renewal fees (See also revenue code 3171.)
3175	professional fees (psychologists)	Sections 501.152 and 501.302, Occupations Code	Section 501.152: <i>“The board by rule shall set fees in amounts reasonable and</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>necessary to cover the costs of administering this chapter. . . . The board may not set a fee that existed on September 1, 1993, for an amount less than the amount of that fee on that date.”</i></p> <p>Section 501.302: provides for surcharge for renewal of expired licenses</p> <p>(See also revenue code 3572.)</p>
3175	professional fees (real estate)	Chapters 1101-1103, Occupations Code	<p>Chapter 1101 (real estate brokers and sellers): sets various maximum, exact, and fund balancing amounts</p> <p>Chapter 1102 (real estate inspectors): sets various maximum, cost-recovery, and fund balancing amounts</p> <p>Chapter 1103 (real estate appraisers): sets various unspecific and maximum amounts</p> <p>(See also revenue code 3171.)</p>
3175	professional fees (repair facilities)	Sections 2304.053 and 2304.055, Occupations Code	<p>registration and renewals: \$50</p> <p>replacement of lost or destroyed certificate: \$25</p>
3175	professional fees (residential service contract)	Section 1303.052, Occupations Code	<p>license application, license amendment application, and annual report: not to exceed \$3,500</p> <p>other filings: not to exceed \$500</p> <p>examination fee: cost of the examination</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (salvage dealers)	Sections 2302.052 and 2302.153, Occupations Code	<i>“in amounts reasonable and necessary to implement and enforce this chapter”</i> ; surcharges for renewals of expired licenses and for former licensees returning to the state
3175	professional fees (Securities Act)	Articles 581-7, 581-35, 581-35-1, and 581-35-2, Vernon’s Texas Civil Statutes	set various maximum, exact, percentage, other formulaic, and cost-recovery amounts (See also revenue code 3171.)
3175	professional fees (service contract providers)	Section 1304.103, Occupations Code	<i>“to cover the costs of administrating this chapter”</i>
3175	professional fees (solicitation - public safety)	Sections 1803.054 and 1803.055, Occupations Code	public safety entity registration fee (Section 1803.054): \$250 solicitor registration fee (Section 1803.055): \$500
3175	professional fees (solicitation - veterans)	Sections 1804.053(b), 1804.055(a)(1), 1804.103(b), and 1804.104(b), Occupations Code	veterans organization registration (Section 1804.053): \$150 solicitor registration (Section 1804.055): \$500 reports (other two sections): \$50
3175	professional fees (staff leasing services)	Section 91.017(b), Labor Code	<i>“The commission is authorized to charge reasonable fees for license applications and renewals, investigations, inspections, and any other administrative or enforcement responsibilities created under this chapter.”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3175	professional fees (structural pest control)	Sections 1951.210, 1951.309, 1951.310, 1951.311, 1951.353, and 1951.403, Occupations Code	set various exact, maximum, and cost-recovery amounts
3175	professional fees (talent agencies)	Sections 2105.002 and 2105.053, Occupations Code	provide for cost recovery
3175	professional fees (telephone sellers)	Section 38.103, Business & Commerce Code	\$200
3175	professional fees (temporary common worker)	Sections 92.014 and 92.015, Labor Code	statutes not specific
3175	professional fees (timeshare regulation)	Section 221.024(b), Property Code	<i>“The commission shall establish reasonable fees for forms and documents it provides to the public and for the filing or registration of documents required by this chapter.”</i>
3175	professional fees (training and registration of HIV counselors)	Section 85.087(d), Health and Safety Code	<i>“in an amount that is reasonable and necessary to cover the costs of providing the course”</i>
3175	professional fees (underground storage tank installers)	Sections 26.452, 37.003, and 37.009, Water Code	provide in Section 37.009 for cost recovery
3175	professional fees (vehicle protection product warrantor)	Section 6(c), Article 9035, Revised Statutes	<i>“an annual registration fee as set by the commission to cover the costs of administering this article”</i>
3175	professional fees (veterinary)	Sections 801.154(a) and 801.303, Occupations Code	generally (Section 801.154): <i>“The board by rule shall set fees in amounts that are reasonable and necessary so that the fees, in the aggregate, cover the costs of administering this chapter. The board may not set a fee that existed on</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>September 1, 1993, in an amount that is less than the fee on that date.”</i></p> <p>late fees (Section 801.303): applies surcharges for renewal of expired licenses</p> <p>(See also revenue code 3171.)</p>
3175	professional fees (viatical settlements)	Section 1111.004, Insurance Code	annual fee not to exceed \$250
3175	professional fees (water treatment specialists)	Section 341.102(b)(4), Health and Safety Code	<i>“reasonable annual certification fees in an amount sufficient to pay the administrative costs of the certification program, but not to exceed \$150 a year for any class of certification”</i>
3176	lottery license application fees	Section 466.152(b), Government Code	<i>“in an amount that is at least sufficient to cover the costs incurred by the division and by the Department of Public Safety to process the application”</i>
3180	health regulation fees (assisted living facility license fees)	Sections 242.0975, 247.024, and 247.0261(c), Health and Safety Code	<p>licensee fees (Section 247.024): based on number of beds, not to exceed \$750</p> <p>assisted living facility trust fund (Section 242.0975): based on number of beds, in an amount necessary to provide a trust fund of not more than \$500,000</p> <p>early compliance review (Section 247.0261): <i>“a reasonable fee”</i></p>
3180	health regulation fees (health spa registration fees)	Section 702.053, Occupations Code	not to exceed \$100

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3180	health regulation fees (lead-based paint certification program fees)	Sections 1955.053, 1955.057, and 1955.058, Occupations Code	provides for cost recovery, with surcharges for renewal of an expired certification or accreditation and for a formerly certified or accredited individual returning to the state
3180	health regulation fees (narcotic treatment program regulation fees)	Section 466.023(f), Health and Safety Code	<i>“in amounts sufficient for the department to recover not less than half of the actual annual expenditures of state funds by the department to: (1) amend permits; (2) inspect facilities operated by permit holders; and (3) implement and enforce this chapter”</i>
3180	health regulation fees (special care facilities license fees)	Section 248.024, Health and Safety Code	license application fee: \$25 per facility bed or \$200, whichever is greater, but not to exceed \$1,000 other, including construction plan review and inspection fees: <i>“reasonable and necessary fees in amounts that are adequate, with the license application and license renewal fees, to collect sufficient revenue to meet the expenses necessary to administer this chapter”</i>
3180	health regulation fees (tanning facility regulation fees)	Section 145.010, Health and Safety Code	<i>“fees in amounts that allow the department to recover not less than 50 percent of the costs to the department in: (1) reviewing and acting on a license application; (2) modifying or renewing a license; (3) inspecting a licensed facility; and (4) implementing and enforcing this chapter or rules relating to this chapter”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3180	health regulation fees (tattoo/body piercing studios)	Sections 146.005(a) and 146.025(d), Health and Safety Code	licenses and registrations: <i>“in amounts necessary to administer this chapter”</i> course of instruction review: <i>“in an amount reasonable and necessary to cover the cost of reviewing the course content and issuing the approval”</i>
3188	racetrack licenses (horses)	Sections 3.021(c), 3.07(a), 5.01(b), 5.05(a), and 6.18(b), Article 179e, Vernon’s Texas Civil Statutes	set unspecific amounts relating to cost recovery
3189	racing and wagering licenses	Section 7.05, Article 179e, Vernon’s Texas Civil Statutes	<i>“The commission shall base the license fees on the relative or comparative incomes or property interests of the various categories of licensees, with the lower income category of licensees being charged nearer the minimum fee and the higher income category of licensees charged near the maximum fee. . . . In setting the fee schedule . . . , the commission shall include the cost of criminal history checks”</i>
3190	racetrack licenses (greyhounds)	Sections 3.021(c), 3.07(a), 5.01(b), 5.05(a), and 6.18(b), Article 179e, Vernon’s Texas Civil Statutes	set unspecific amounts relating to cost recovery
3191	racetrack application fees - horse	Section 6.03(e), Article 179e, Vernon’s Texas Civil Statutes	sets minimum amounts by racetrack class, ranging from \$1,500 to \$15,000, and requires the commission to <i>“set the application fees in amounts that are reasonable and necessary to cover the costs of administering this Act”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3192	racetrack application fees (greyhounds)	Section 6.03(e), Article 179e, Vernon's Texas Civil Statutes	sets minimum of \$20,000 and requires the commission to <i>“set the application fees in amounts that are reasonable and necessary to cover the costs of administering this Act”</i>
3194	outstanding wagering tickets (outs - horses and greyhounds)	Sections 3.07(a) and 11.08, Article 179e, Vernon's Texas Civil Statutes	<p>association fee to compensate stewards, judges, and veterinarians (Section 3.07(a)): <i>“The amount of the fee for the compensation of stewards, judges, and state veterinarians must be reasonable according to industry standards for the compensation of those officials at other racetracks and may not exceed the actual cost to the commission for compensating the officials.”</i></p> <p>unclaimed pari-mutuel winnings (Section 11.08): <i>“Not later than the 61st day after the closing day of a race meeting, an association shall pay to the commission all distributable money that is subject to payment under Section 11.07 of this Act but that is not successfully claimed and that is not spent on drug testing under the provisions of this Act.”</i></p>
3206	insurance companies fees (automobile theft prevention)	Section 10, Article 4413(37), Vernon's Texas Civil Statutes	<i>“\$1 multiplied by the total number of motor vehicle years of insurance for insurance policies delivered, issued for delivery, or renewed by the insurer”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3206	insurance companies fees (certified capital companies)	Articles 4.53(b) and 4.59(a), Insurance Code	certification application (Article 4.53): \$7,500 renewal (Article 4.59): \$5,000, with an additional \$5,000 in the case of late fees
3206	insurance companies fees (HMOs)	Sections 843.154(c)-(d), Insurance Code	filing and review of an original application for a certificate of authority: \$18,000 filing of an annual report: \$500 filing of an evidence of coverage: \$200 other filings required by rule: \$100
3206	insurance companies fees (multiple employer welfare arrangement)	Section 846.059, Insurance Code	fees for applications for initial or final certificate of authority and filing fee for annual statement: <i>“in amounts reasonable and necessary to defray the cost of administration of this subchapter”</i> service of process: \$50
3206	insurance companies fees (mutual assessment companies)	Sections 881.006, 882.056, 886.107, and 887.007, Insurance Code	statutes not specific
3206	insurance companies fees (premium finance companies)	Articles 24.03 and 24.06, Insurance Code	Article 24.03: sets maximum amounts of \$400 for investigation fee and \$200 (\$100 after June 30) for license fees Article 24.06: <i>“In addition . . . , each licensee shall pay to the board an amount assessed by the board to cover the direct and indirect cost of</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<i>examinations and investigations made under this article and a proportionate share of general administrative expense attributable to the regulation of the persons licensed under this chapter.”</i>
3206	insurance companies fees (prepaid funeral benefits)	Sections 154.051 and 154.054, Finance Code	provide for administrative cost recovery, with additional criteria for examination fees
3206	insurance companies fees (prepaid legal services)	Section 961.212, Insurance Code	sets maximum amounts of \$400 for filing of an annual statement, \$3,000 for an application fee, and \$100 for the issuance of each additional certificate or the amendment of a certificate
3206	insurance companies fees (reinsurance advisory organizations)	Section 4A(b)(2), Article 5.73, Insurance Code	\$100
3206	insurance companies fees (risk retention and purchasing groups)	Sections 3, 4, and 7, Article 21.54, Insurance Code	set various maximum amounts
3206	insurance companies fees (third-party administrators)	Section 4151.206(a) Insurance Code	maximum \$1,000 for a certificate of authority, \$500 for an examination, and \$200 for an annual report filing fee
3206	insurance companies fees (utilization review)	Section 3(f), Article 21.58A, Insurance Code	<i>“in amounts not greater than that necessary to cover the cost of administration of this article”</i>
3210	insurance agents licenses (accident and health, and life/other)	Section 2(b), Article 21.01-1; Section 1A, Article 21.01-2; and Sections 3A, 6, and 6C, Article 21.07, Insurance Code	license and appointment fees: <i>“in amounts reasonable and necessary to implement this subchapter”</i> (Section 6C, Article 21.07), with surcharges for

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>renewals of expired licenses (Section 1A, Article 21.01-2)</p> <p>additional appointments: <i>“in an amount determined by the commissioner for each additional appointment for which the insurance carrier applies”</i> (Section 6, Article 21.07)</p> <p>temporary licenses: statute not specific (Section 3A, Article 21.07)</p> <p>examination fees: <i>“in an amount determined by the department as necessary for administration of the examination”</i> (Section 2(b), Article 21.01-1)</p>
3210	insurance agents licenses (adjusters)	Sections 5, 14, and 23, Article 21.07-4; and Sections 11, 12, and 20, Article 21.07-5, Insurance Code	set maximum and unspecific amounts in Article 21.07-4, applicable generally to adjusters, and set unspecific amounts in Article 21.07-5, applicable to public insurance adjusters, with surcharges for renewals of expired licenses
3210	insurance agents licenses (joint underwriting associations)	Section 12, Article 21.49-3b, Insurance Code	not to exceed \$200
3210	insurance agents licenses (local recording and solicitors)	Section 7(e), Article 21.14, Insurance Code	<i>“in an amount determined by the department”</i>
3210	insurance agents licenses (managing general)	Section 11(d), Article 21.07-3, Insurance Code	maximum \$16 per additional appointment
3210	insurance agents licenses (reinsurance intermediary)	Section 4, Article 21.07-7, Insurance Code	<i>“in amounts that are reasonable and necessary to cover the costs of the licensing program”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3210	insurance agents licenses (risk manager)	Sections 7 and 8, Article 21.14-1, Insurance Code	not to exceed \$50 for each examination and license, and not to exceed \$50 for renewal
3210	insurance agents licenses (specialty license holder)	Section 1(b)(3), Article 21.09, Insurance Code	<i>“in an amount necessary to administer this article”</i>
3210	insurance agents (surplus lines)	Section 981.203(b)(1), Insurance Code	sets unspecified amount
3210	insurance agents licenses (title insurance)	Articles 9.36, 9.36A, 9.42, 9.43, 9.46 (as amended by Chapters 486 and 685, Acts of the 73rd Legislature, Regular Session, 1993), 9.48, and 9.56, Insurance Code	set various maximum amounts
3211	Texas Workers’ Compensation Commission self-insurance application fees	Sections 407.041 and 407A.051(c)(1), Labor Code	\$1,000
3212	Texas Workers’ Compensation Commission self-insurance regulatory fees	Section 407.102, Labor Code	<i>“Each certified self-insurer shall pay an annual fee to cover the administrative costs incurred by the commission in implementing this chapter. The commission shall base the fee on the total amount of income benefit payments made in the preceding calendar year. The commission shall assess each certified self-insurer a pro rata share”</i>
3213	Catastrophe Property Insurance Pool fees	Section 6A, Article 21.49, Insurance Code	filing of inspector’s application (Section 6A(d)(3)): <i>“a reasonable fee”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>inspection fee (Section 6A(c)): <i>“a reasonable inspection fee for each inspection in an amount that does not exceed 50 percent of the actual cost of the inspection exclusive of training and general administrative costs”</i></p> <p>other (Section 6A(h)): <i>“a reasonable fee to cover the cost of making building specifications and inspection standards available to the public”</i></p>
3215	Texas Department of Insurance fees - miscellaneous (other)	Articles 3.42 and 4.07, and Sections 804.201(c), 804.203(d), 911.003, 911.055(b)(2)(B), 911.056(c), 911.067(f), 912.003, 912.061(b)(5), and 912.302, Insurance Code	set various maximum and exact amounts
3216	Texas Department of Insurance examination and audit fees (general)	Article 1.16(b), Insurance Code	(1) examination fee to reimburse <i>“expenses attributable directly to a specific examination”</i> plus (2) assessments <i>“calculated annually for each corporation or association which take into consideration annual premium receipts, and/or admitted assets . . . and/or insurance in force”</i>
3216	Texas Department of Insurance examination and audit fees (health maintenance organizations)	Sections 843.154(e)-(f), Insurance Code	examination of health care services quality or HMO affairs: <i>“in an amount assessed by the commissioner . . . for the expenses of an examination . . . that (1) are incurred by the commissioner or under the commissioner’s authority; and</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>(2) are directly attributable to that examination, including the actual salaries of the examiners directly attributable to that examination”</i></p> <p><i>other examination of HMOs: “in an amount certified by the commissioner to be just and reasonable, for the expenses”</i></p>
3216	Texas Department of Insurance examination and audit fees (premium finance companies)	Article 24.06(c), Insurance Code	<p><i>“an amount . . . to cover the direct and indirect cost of examinations and investigations made under this article and a proportionate share of general administrative expense attributable to the regulation of the persons licensed under this chapter”</i></p>
3217	prepaid funeral contract audit	Section 154.054, Finance Code	<p><i>“The amount of the fee must be sufficient to cover (1) the cost of the examination, including: (A) salary and travel expenses for department employees, including travel to and from the place where the records are kept; and (B) any other expense necessarily incurred in conducting the examination; (2) the equitable or proportionate cost of maintaining and operating the department; and (3) the cost of enforcing this chapter.”</i></p>
3223	volunteer fire department self-insurance fees	Section 6, Article 21.61, Insurance Code	<p><i>“The service may levy and collect a reasonable fee from participating volunteer fire departments to provide self-insurance coverage under this article. In establishing the amount of the fee, the service shall consider the</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<i>amount that could be charged to the volunteer fire department for similar insurance coverage provided to the department in accordance with this code.”</i>
3225	insurance surcharge fees for bond debt service	Section 10, Article 21.49-3d, Insurance Code	<i>“in an amount sufficient to pay all debt service on the bonds”</i>
3236	automatic dial announcing devices	Section 55.131, Utilities Code	original permit fee: not to exceed \$500 permit renewal fee: not to exceed \$100
3239	telecommunications utility fees	Sections 52.060, 53.308, and 55.106(d), Utilities Code	provide for cost recovery
3244	non-bypassable utility fee	Section 39.903(b), Utilities Code	not to exceed 65 cents per megawatt hour
3245	compressed natural gas training and examinations	Section 116.034(b), Natural Resources Code	<i>“a reasonable fee to cover the cost of any training, examination, or seminar required by and sponsored or administered by the commission”</i>
3246	compressed natural gas licenses	Sections 116.032 and 116.033, Natural Resources Code	<i>“reasonable fees”</i> ; surcharges for renewal of expired licenses and for former licensees returning from another state
3256	liquor permit fees	Sections 11.12, 12.02, 13.02, 14.02, 19.02, 20.02, 21.02, 22.02, 23.02, 28.02, 28.04, 28.14, 28.18, 29.02, 30.02, 31.02, 32.02, 32.09, 32.23, 33.02, 33.22, 34.02, 35.02, 36.02, 37.02, 38.04, 41.02, 42.02, 43.02, 44.02, 45.02, 46.02, 48.02, 49.02, 51.05, and 52.02, Alcoholic Beverage Code	set exact amounts for most fees food and beverage certificate for mixed beverage permit holders (Section 28.18) and for private club permit holders (Section 32.23): <i>“at a level sufficient to recover the cost of issuing the certificate and administering this section”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3261	wine and beer permit fees	Sections 16.02, 18.02, 24.02, 25.02, 25.03, 25.13, 26.02, 27.02, 27.12, 61.14, 62.02, 62.13, 63.02, 64.02, 65.02, 66.02, 67.02, 68.02, 69.02-69.03, 69.16, 70.02, 71.02, 72.02, 73.02, and 75.04, Alcoholic Beverage Code	set exact amounts for most fees food and beverage certificate for holders of wine and beer retailer's permit (Section 25.13) and for holders of a retailer dealer's on-premise license (Section 69.16): <i>"at a level sufficient to recover the cost of issuing the certificate and administering this section"</i> licensed warehouse for importation of beer (Section 62.13): statute not specific
3263	brewpub licenses	Sections 74.01(b) and 74.02, Alcoholic Beverage Code	brewpub license (Section 74.02): \$500 fee per establishment (Section 74.01): statute not specific
3264	merger/consolidation fees (alcoholic beverages)	Section 6.03(1), Alcoholic Beverage Code	\$100 for each premises merged into surviving corporation
3266	temporary charitable auction permit fees	Section 53.002, Alcoholic Beverage Code	\$25
3271	alcoholic beverage import fee	Section 107.07, Alcoholic Beverage Code	administrative fee of 50 cents
3272	alcoholic beverage seller training programs	Section 106.14(b), Alcoholic Beverage Code	<i>"to be set by the commission in such amount as is necessary to defray the expense of processing the application"</i>
3273	alcoholic beverage samples and labels certificate of approval	Sections 37.11(e) and 101.67(d), Alcoholic Beverage Code	\$25 per certificate
3279	tobacco product seller training fees	Section 155.0593(b), Tax Code	<i>"an application fee in an amount necessary to defray the expense of processing the application"</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3281	tobacco product advertising fees	Section 161.123, Health and Safety Code	<i>“a fee that is 10 percent of the gross sales price of any outdoor advertising of cigarettes and tobacco products in this state”</i>
3282	cigarette, cigar, and tobacco combination permits	Section 154.111, Tax Code	sets exact amounts ranging from \$180 to \$300 for permits for bonded agents, distributors, wholesalers, and retailers \$15 per vehicle permit if the applicant is also applying for or has received one of a specified list of permits \$50 late fee
3283	cigar/tobacco products only distributor permits	Section 155.049, Tax Code	same as immediately above
3301	General Land Office fees (filing and services)	Sections 31.064 and 51.253, Natural Resources Code	assorted fees (Section 31.064): <i>“reasonable fees”</i> corrected patent (Section 51.253): <i>“reasonable filing and processing fees”</i>
3301	General Land Office fees (transfer and relinquishment)	Sections 52.026, 52.027, 52.172, 52.180, and 52.181, Natural Resources Code, and Section 66.76, Education Code	Natural Resources Code: filing fee minimums of \$1 to \$5, and minimums of 10 cents per acre Education Code: statute not specific
3302	General Land Office administrative fees (coastal public land use)	Section 33.063, Natural Resources Code	<i>“reasonable filing fees and fees for granting leases, easements, and permits”</i>
3302	General Land Office administrative fees (excess acreage and unsurveyed school land appraisal)	Section 32.104(b), Natural Resources Code	<i>“The appraisal fee shall be in an amount set by the board, and any part of the fee which in the opinion of the board is unused shall be refunded to the applicant.”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3302	General Land Office administrative fees (special sale)	Section 66.66(g), Education Code, and Sections 32.110, 51.019, and 52.016, Natural Resources Code	Education Code: 1.5 percent of total bonus, whether stipulated or bid Natural Resources Code: 1.5 percent of bid
3305	Veterans' Land Board service fees	Sections 161.069, 161.070, and 162.003, Natural Resources Code	fees (Section 161.069): <i>"The board shall collect the fee it considers necessary from each applicant"</i> additional fees (Section 161.070): <i>"reasonable fees in amounts determined by the board for services it may provide in connection with processing and servicing of purchase applications and contracts of sale and purchase and matters incidental to these purchases"</i> veterans' housing assistance fund administration (Section 162.003): <i>"The board may set and collect fees it considers reasonable and necessary from each applicant to cover the expenses of administering the program"</i>
3311	survey permits	Sections 34.055, 34.065, 52.324, and 53.163, Natural Resources Code	oil, natural gas, and minerals (Chapters 52 and 53): <i>"reasonable fees from the applicant in an amount determined by the commissioner"</i> lands of the Texas Parks and Wildlife Department and the Texas Department of Criminal Justice (Chapter 34): <i>"A board may adopt rules and collect fees necessary for the implementation of this chapter."</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3313	oil and gas well drilling permit	Sections 85.2021 and 91.1013, Natural Resources Code	basic fee: ranging from \$200 to \$300 depending on well depth additional fees: \$150 for an expedited application and \$200 if a spacing or density exception review is requested fluid injection well: \$200 discharge to surface water: \$300
3317	oil and gas well applicant bond/financial security	Section 91.104, Natural Resources Code	sets exact and percentage amounts
3329	surface mining permits (coal, lignite, iron)	Sections 134.054 and 134.055, Natural Resources Code	set minimums of \$5,000 for an initial permit, \$3,000 for permit renewal, and \$500 for permit revision set minimum of \$120 per acre for annual fees
3329	surface mining permits (uranium)	Sections 131.135 and 131.147, Natural Resources Code	initial application fee: not to exceed \$400 approved application fee: \$10 per acre of the permit area renewal application fee: not to exceed \$200
3338	organization report fees	Section 91.142(g), Natural Resources Code	sets various exact amounts and ranges of amounts for specified operators and entities
3339	Railroad Commission voluntary cleanup application fees	Section 91.654(b)(3), Natural Resources Code	\$1,000
3357	water quality grants processing fees	Section 16.093, Water Code	not to exceed 0.5 percent of total eligible project cost

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3364	water use permits (construction delay)	Section 11.145, Water Code	not to exceed \$1,000
3364	water use permits (general)	Sections 5.701 and 11.138(g), Water Code	filing an application or petition: \$100 plus the cost of the required notice filing a water permit application: \$100 plus the cost of the required notice other fees: set various exact, maximum, cost-recovery, per-acre, and per-acre-foot amounts
3364	water use permits (public utility fees)	Sections 13.4521 and 13.4522, Water Code	set filing and application fees ranging from \$50 to \$500
3366	business fees (natural resources - drilled or mined shafts)	Section 28.024, Water Code	<i>“to reasonably offset the costs to the commission for processing the application”</i> but not less than \$10,000
3366	business fees (natural resources - LPG gas meter inspect/test)	Section 13.304(a), Agriculture Code	<i>“in an amount established by department rule”</i> (See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3366	business fees (natural resources - pesticide applicator for aquatic pests)	Sections 76.106(c), 76.108(b), 76.109(b), and 76.112(e), Agriculture Code; rider 4, page VI-4, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act) Note: These are the same fees as for pesticide applicators in revenue codes 3400 and 3452.	Agriculture Code: statutes not specific General Appropriations Act: appears to exempt these fees from Section 12.0144, Agriculture Code, authorization of cost-offsetting increases
3366	business fees (natural resources - prescribed burn managers)	Section 153.048, Natural Resources Code	statute not specific
3366	business fees (natural resources - public drinking water supply system)	Section 341.041, Health and Safety Code	<i>“The amount of the fees may not exceed the reasonable costs of administering the programs and services in this subchapter or the federal Safe Drinking Water Act.”</i>
3366	business fees (natural resources - water/injection well driller)	Sections 1901.152, 1901.154, 1901.155, and 1901.159, Occupations Code	statutes not specific
3366	business fees (natural resources - water well pump installer)	Sections 1902.152, 1902.154, 1902.155, and 1902.159, Occupations Code	statutes not specific
3366	business fees (natural resources - weather modification)	Sections 301.104 and 301.108, Agriculture Code	license or renewal fee: \$150 permit fee: \$75
3367	water bank transaction fees	Section 15.705, Water Code	<i>“The board may charge a transaction fee per transfer not to exceed one percent of the value of the water or water right received into or transferred from the water bank to cover expenses of the board in operating the water bank.”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3368	Texas Commission on Environmental Quality filing/copy fees	Sections 5.174(b), 5.701(g), 26.0151(c), and 49.456(e), Water Code	<p>fee for recording an instrument (Section 5.701): \$1.25 per page</p> <p>copies (Section 5.174): <i>“The commission shall provide in its rules the fees that will be charged for copies and is authorized to furnish copies, certified or otherwise, to a person without charge when the furnishing of the copies serves a public purpose. Other statutes concerning fees for copies of records do not apply to the commission, except that the fees set by the commission for copies prepared by the commission may not exceed those prescribed in Chapter 603, Government Code.”</i></p> <p>requested copy of an inspection, investigation, or compliance report (Section 26.0151(c)): <i>“at an amount that is estimated to recover the full cost of producing and copying and mailing a copy of the report”</i></p> <p>bankruptcy authority of water districts (Section 49.456): <i>“reasonable and necessary fees adequate to recover the costs of the commission in administering this section”</i></p>
3370	boat sewage disposal device certificate	Section 26.044(c), Water Code	<p>initial pump-out certificate: \$35</p> <p>annual pump-out renewal: \$25</p> <p>biennial marine sanitation device: \$15</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3371	waste treatment inspection fee (Edwards Aquifer)	Section 26.0461, Water Code	<p><i>“A fee imposed under this section may not be less than \$100 or more than \$5,000. A fee charged under this section must be based on the following criteria: (1) if a pollution abatement plan, the area or acreage covered by the plan; (2) if a sewage collection systems plan, the number of linear feet of pipe or line; and (3) if a hydrocarbon storage facility or hazardous substance storage facility plan, the number of tanks.”</i></p>
3371	water quality fee (general)	Section 26.0291, Water Code	<p>sets \$75,000 maximum and lists factors to be considered in determining the amount: “In determining the amount of a fee under this section, the commission may consider: (1) waste discharge permitting factors such as flow volume, toxic pollutant potential, level of traditional pollutant, and heat load; (2) the designated uses and segment ranking classification of the water affected by discharges from the permitted facility; (3) the expenses necessary to obtain and administer the NPDES program; (4) the reasonable costs of administering the water quality management program under Section 26.0135; and (5) any other reasonable costs necessary to administer and enforce a water resource management program reasonably related to the activities of the persons required to pay a fee under this section.”</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3371	water treatment inspection fee (waste discharge general permit)	Section 26.040(k), Water Code	<i>“a reasonable and necessary fee”</i>
3371	water treatment inspection fee (water quality protection zone)	Section 26.179(h), Water Code	<i>“reasonable and necessary fees adequate to recover the costs of the commission in administering this section”</i>
3371	waste treatment inspection fee (water sampling)	Section 151.129(e), Water Code	<i>“reasonable fees to cover the costs of the water sampling and analysis”</i>
3372	quarry pit safety fees	Sections 133.047(b), 133.051(d), and 133.054(a), Natural Resources Code	application fee (Section 133.047): <i>“The commission shall set the fee in an amount reasonably necessary to cover the commission’s cost of carrying out this chapter; but not more than: (1) \$500 for an active aggregate quarry or pit; (2) \$500 for an inactive or abandoned aggregate quarry or pit unless the responsible party is a governmental entity in which case the fee shall be no more than \$350.”</i> transfer affidavit fee (Section 133.051): not more than \$250 notice of cessation of active pit fee (Section 133.054): not more than \$500
3373	injection well regulation	Sections 5.701, 27.014, 27.0321, 27.035, and 27.036, Water Code	disposal well permit (Section 27.014, by reference to Section 5.701): \$100 plus the cost of required notice oil and gas waste disposal well permit (Section 27.0321): \$100

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			recovery of tar sands permit (Section 27.035) and brine mining permit (Section 27.036): statutes not specific, mentioning permit but not fees
3374	underground and above-ground storage tank fees	Section 26.358, Water Code	sets maximum annual fee amount: \$25 for each above-ground tank and \$50 for each underground tank
3375	air pollution control fees	Sections 382.062 and 382.0621, Health and Safety Code; rider 27, page VI-20, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	<p>application, permit, and inspection fees (Section 382.062): sets range from \$25 to \$75,000 and establishes related criteria</p> <p>annual fees based on emissions (Section 382.0621): provides for cost recovery with respect to the permit program under Titles IV and V of the federal Clean Air Act amendments of 1990; allows an automatic annual increase based on the consumer price index; prohibits, with certain exceptions, fee imposition for annual emissions of regulated contaminants greater than 4,000 tons per year.</p> <p>General Appropriations Act (rider 27): <i>“In calculating the amount of the fee to be collected under Health and Safety Code §382.0621, the commission shall include upset and maintenance emissions in the total emissions for each source.”</i></p>
3376	water pollution control abatement	Section 26.177(e), Water Code	<i>“reasonable and necessary fees adequate to recover the costs of the commission in administering this section”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3377	discharge prevention and response certification fee	Section 40.110(e), Natural Resources Code	<i>“a reasonable fee for processing applications for certificates . . . reasonably related to the administrative costs of verifying data submitted pursuant to obtaining the certificates and reasonable inspections”</i>
3378	coastal protection fee	Section 40.155, Natural Resources Code	two cents or four cents per barrel of crude oil, if the unencumbered fund balance is under \$25 million, dependent on the amount of the fund balance and other factors
3381	oil field cleanup regulatory fee on oil	Section 81.116, Natural Resources Code	\$0.00625 per barrel
3382	Railroad Commission rule exceptions	Section 81.0521, Natural Resources Code	\$150 for each application for exception
3383	oil field cleanup regulatory fee on gas	Section 81.117, Natural Resources Code	1/15 of one cent per thousand cubic feet
3384	oil and gas compliance certification reissue fee	Section 85.167, Natural Resources Code	\$300 per severance or seal order
3385	Natural Gas Policy Act fees	Section 81.0522, Natural Resources Code	application fee not to exceed \$150
3388	subsurface excavation fees	Section 31.007, Water Code	not less than \$1,000
3390	purchase of dry cleaning solvent fees	Section 374.103(a), Health and Safety Code	\$15 per gallon for purchase of perchloroethylene and \$5 per gallon for purchase of any other dry cleaning solvents

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3400	business fees (agriculture - arbitration fees)	Section 64.006, Agriculture Code	<p><i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3400	business fees (agriculture - chicken egg handlers)	Sections 132.026-132.028, Agriculture Code	<p><i>“provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3400	business fees (agriculture - citrus and vegetable license)	Section 103.011(a), Agriculture Code	<p><i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<i>Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>
3400	business fees (agriculture - citrus marketing agreements)	Section 102.162, Agriculture Code	<p>“as provided by department rule”</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>)</p>
3400	business fees (agriculture - commercial feed)	Section 141.021, Agriculture Code	<p>not to exceed \$75 for a license fee or a late fee in addition to the license fee</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3400	business fees (agriculture - slaughterers)	Section 148.029, Health and Safety Code	\$5 per horse sold for slaughter (Note: Sections 149.002 and 149.003, Agriculture Code, as interpreted by Attorney General Opinion No. JC-0539 (August 7, 2002), prohibit slaughterhouses from selling horse meat for human consumption.)
3400	business fees (agriculture - milk products)	Section 435.009, Health and Safety Code	<p>permit fees: sets exact amounts ranging from \$50 to \$200 depending on the type of facility</p> <p>processing or bottling fee: two cents for each 100 pounds of milk</p> <p>sample analysis fee: actual cost</p>
3400	business fees (agriculture - nursery and floral)	Section 71.043(b), Agriculture Code	<p>registration or registration renewal fee: <i>“The fee shall be based on the size and type of a location, as defined by department rule, where a florist or nursery owner grows for sale or lease or offers for sale or lease a florist item or nursery product.”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3400	business fees (agriculture - organic certification)	Section 18.006, Agriculture Code	<p><i>“in amounts . . . to recover the costs of administering this subchapter”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3400	business fees (agriculture - perishable commodities)	Sections 101.006, 101.008, and 101.010, Agriculture Code, also referencing Section 12.024, Agriculture Code	<p><i>“as provided by department rule” with a late fee for renewal of a license after expiration</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3400	business fees (agriculture - pesticide applicators)	<p>Sections 76.106(c), 76.108(b), 76.109(b), and 76.112(e), Agriculture Code; rider 4, page VI-4, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)</p> <p>Note: These are the same fees as those for pesticide applicators in revenue codes 3366 and 3452.</p>	<p>Agriculture Code: statutes not specific</p> <p>General Appropriations Act: appears to exempt these fees from a Section 12.0144, Agriculture Code, authorization of cost-offsetting increases</p>
3400	business fees (agriculture - public grain warehouse)	Section 14.023, Agriculture Code, also referencing Section 12.024, Agriculture Code	<p><i>“as provided by department rule”</i></p> <p>with a late fee for renewal of a license after expiration</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3400	business fees (agriculture - public weighers)	Section 13.255(b), Agriculture Code	<p><i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<i>Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>
3400	business fees (agriculture - ranch scales testers)	Section 13.354, Agriculture Code, also referencing Section 12.024, Agriculture Code	license and renewal fees: <i>“in an amount established by department rule”</i> with a late fee for renewal of a license after expiration (See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>)
3400	business fees (agriculture - seed or plant breeder)	Sections 62.005(d) and 62.006(a), Agriculture Code	statutes not specific (See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>)

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3400	business fees (agriculture - swine feeding)	Section 165.026(c), Agriculture Code	not to exceed \$25 annually
3400	business fees (agriculture - Texas grown program)	Section 12.0175(b), Agriculture Code	<p><i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3400	business fees (agriculture - vegetable seed)	Section 61.013(b), Agriculture Code	<p>statute not specific</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3402	weighing and measuring device inspector license	Section 13.403, Agriculture Code	<p>license fee and annual license renewal fee: <i>“in an amount established by department rule”</i></p> <p>late fee: <i>“provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3403	agriculture products standards and production process certification programs	Sections 18.053 and 18.073, Agriculture Code	<p><i>“in amounts that do not exceed the amounts reasonably necessary to enable the department to recover the costs of administering this subchapter”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3404	citrus budwood and grove certification fees	Section 19.010(a), Agriculture Code	<p><i>“in an amount that recovers the department’s costs in administering the citrus budwood certification program”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3408	farm and ranch finance program fees	Section 59.022(c), Agriculture Code	<p><i>“fees the board considers reasonable and necessary to cover the expenses of administering the program or considers in the best interest of the program”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3410	agriculture registration fees (apiary equipment)	Sections 131.042-131.044 and 131.063, Agriculture Code	exportation inspection permit (Section 131.042): not less than \$50, and not less than \$10 for additional permit copies

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>intrastate shipment permit (Section 131.043): not less than \$25</p> <p>certificate of inspection for bees, equipment, pollen, or honey (Section 131.044): sets minimum amounts ranging from \$50 to \$200, and a minimum \$25 for each subsequent inspection necessary to contain, treat, or eradicate a disease</p> <p>brand recording fee (Section 131.063): not less than 50 cents</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3410	agriculture registration fees (livestock tattoo mark)	Section 144.110, Agriculture Code	<p>\$5 for an application for registration, \$1 for a notice of assignment, or \$10 for a notice of protest</p> <p>25 cent filing fee for recording a tattoo mark</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code:</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i></p>
3410	agriculture registration fees (pesticide)	Sections 76.044, 76.047, and 76.073, also referencing Section 12.024, Agriculture Code; rider 4, page VI-4, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	<p>pesticide and pesticide dealer registration: statutes not specific; late fee for renewal after expiration</p> <p>experimental use permit: <i>“in an amount equal to the amount charged for pesticide registration”</i></p> <p>General Appropriations Act: appears to exempt these fees from a Section 12.0144, Agriculture Code, authorization of cost-offsetting increases</p>
3414	agriculture inspection fees (citrus maturity and color added)	Sections 94.035 and 95.034, Agriculture Code	<p><i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3414	agriculture inspection fees (commercial feed)	Section 141.071, Agriculture Code	inspection fee of 15 cents per ton of commercial feed, subject to adjustment by the director of the Texas Agricultural Experiment Station, and flat-rate inspection fee of \$50 for a commercial feed product packaged in individual containers of five pounds or less
3414	agriculture inspection fees (eggs)	Section 132.043, Agriculture Code	<p><i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3414	agriculture inspection fees (meat or meat products)	Section 433.009, Health and Safety Code	<i>“in an amount sufficient to recover the department’s costs of providing those services”</i>
3414	agriculture inspection fees (nursery and floral)	Sections 71.005(c) and 71.056(a), Agriculture Code; rider 4, page VI-4, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	<p>Agriculture Code: statutes not specific</p> <p>General Appropriations Act: appears to exempt these fees from a Section 12.0144, Agriculture Code, authorization of cost-offsetting increases</p>
3414	agriculture inspection fees (phytosanitation certificate)	Section 12.021, Agriculture Code	<p><i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code:</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i></p>
3414	agriculture inspection fees (public grain warehouse)	Section 14.059, Agriculture Code	<p>statute not specific</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>)</p>
3414	agriculture inspection fees (rose plants)	Section 121.004(c), Agriculture Code	<p><i>“as provided by department rule, according to the number of rose plants graded”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i>)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3414	agriculture inspection fees (seeds and plants)	Sections 61.011, 62.008(d), 62.009(b), 91.0051, and 91.143, Agriculture Code; rider 4, page VI-4, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	<p>agricultural seed inspection (Section 61.011): statute not specific</p> <p>certification of seeds and plants (Section 62.008): <i>“in an amount necessary to cover the costs of inspection and labels”</i></p> <p>seeds and plants from outside the state (Section 62.009): <i>“fees to cover costs of inspection, as determined by the department”</i></p> <p>cooperative inspection (Section 91.0051): <i>“at amounts that are approximately equal to the cost of providing inspection services”</i></p> <p>sweet potatoes (Section 91.143): <i>“at amounts that are approximately equal to the cost of providing inspection and classification services”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i> However, the cited General Appropriations Act rider appears to exempt the three-seed statutes from Section 12.0144.)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3414	agriculture inspection fees (testing)	Section 12.018, Agriculture Code	<p><i>“The department shall set by rule the fee for each type of laboratory analysis.”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3414	agriculture inspection fees (vegetable plants)	Section 71.114, Agriculture Code; rider 4, page VI-4, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	<p>inspection fee: <i>“as provided by rule of the department”</i></p> <p>certification of sweet potatoes: <i>“as provided by department rule, for each certificate tag or stamp issued”</i></p> <p>General Appropriations Act: appears to exempt these fees from a Section 12.0144, Agriculture Code, authorization of cost-offsetting increases</p>
3414	agriculture inspection fees (weighing and measuring equipment)	Section 13.115, Agriculture Code; rider 13, page VI-5, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	<p>Agriculture Code: various fees <i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”)</i></p> <p><i>General Appropriations Act: “It is the intent of the Legislature that the Texas Department of Agriculture set fees for the metrology program to recover an amount equal to the amount of the appropriations made herein for lease payments, and that the fee rate be maintained in such an amount during the term of any revenue obligations authorized herein.”</i></p>
3417	travel fees for seed records audit and egg inspections	Sections 61.011(e) and 132.006(c), Agriculture Code	<p>out-of-state seed records audit (Section 61.011): <i>“all costs incurred in the auditing of records”</i></p> <p>out-of-state egg inspections (Section 132.006): <i>“The actual and necessary expenses of the department for each inspection of an out-of-state location may not exceed . . . the actual and necessary expenses for food, lodging, and transportation of the inspector; and . . . the cost of the least expensive available space round trip air fare from Austin to the location to be inspected”</i></p>
3420	livestock export/import processing fees	Sections 146.021 and 161.081(d), Agriculture Code	processing of animals transported in international trade (Section 146.021): <i>“reasonable fees for yardage, maintenance, feed, medical care, facility</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>use, and other necessary expenses incurred in the course of processing those animals”</i></p> <p>health certificate fee (Section 161.081): 25 cents per certificate</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: “<i>The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.</i>”)</p>
3423	agriculture association fees (cooperative marketing associations license)	Section 52.151, Agriculture Code	<p>articles of incorporation: \$10</p> <p>amendments to the articles: \$2.50</p> <p>marketing association annual license fee: “<i>as provided by department rule</i>”</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: “<i>The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.</i>”)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3423	agriculture association fees (farmer's co-op societies charter)	Section 51.023, Agriculture Code	<p>articles of incorporation: \$10</p> <p>amendments to the articles: \$25</p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>"The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities."</i>)</p>
3433	Lake Texoma fishing license fees	Sections 46.104(b) and 46.105(b), Parks and Wildlife Code	<p>basic license (Section 46.104): \$5.75 or a higher amount set by the commission</p> <p>10-day license (Section 46.105): \$1.25 or a higher amount set by the commission</p>
3434	game, fish, and equipment fees (noncommercial - game and fish)	<p>Sections 42.010, 42.012, 42.0121, 42.014, 42.0141-42.0144, 42.017, 42.0175, 43.012, 43.044(a)-(b), 43.045, 43.201, 43.202, 43.252, 43.303, 43.403, 43.4035, 43.503, 43.508, 43.582, 43.583, 43.804, 46.004, 46.0045, 46.005, 46.0051, 46.006, 46.007, 49.014, 50.002, 50.004, 62.014, and 61.206, Parks and Wildlife Code</p>	set various minimum, maximum, and unspecific amounts

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3434	game, fish, and equipment fees (noncommercial - marine equipment)	Sections 66.206, 76.104(b) and (f), and 77.048, Parks and Wildlife Code	<p>trotline tags (Section 66.206): \$2 per tag</p> <p>sport oyster boat (Section 76.104): minimum of \$10 or \$40, depending on the boat</p> <p>individual bait-shrimp trawl (Section 77.048): minimum \$15</p>
3435	game, fish, and equipment fees (commercial - fishing)	Sections 43.554, 47.002, 47.003, 47.009-47.011, 47.013, 47.014, 47.016, 47.017, 47.021, 47.031, 47.075, 47.079, 50.0021, 66.018, 66.020, 76.006, 76.104(c)-(d) and (g)-(h), 77.0351, 77.043, 78.002(b)-(d), 78.003-78.004, and 78.105, Parks and Wildlife Code, and Section 134.014, Agriculture Code	<p>most fishing permits (Parks and Wildlife Code): set various minimum, maximum, and unspecific amounts</p> <p>aquaculture and fish farm vehicles (Section 134.014, Agriculture Code): <i>“as provided by department rule”</i></p> <p>(See also Section 12.0144, Agriculture Code, applicable to the entire code: <i>“The department shall by rule adopt a schedule for all fees set by the department under this code. Except for those activities exempted in the General Appropriations Act, the department shall set fees in an amount which offsets, when feasible, the direct and indirect state costs of administering its regulatory activities.”</i>)</p>
3435	game, fish, and equipment fees (commercial - game)	Sections 43.0722, 43.0764, 43.355, 44.003, 45.002, 45.003, 65.007, and 71.009, Parks and Wildlife Code	set various minimum amounts
3435	game, fish, and equipment fees (commercial - marine equipment)	Sections 47.007, 47.008, 76.104(a) and (e), 77.031, 77.033, 77.035, 77.115, and 78.002(e), Parks and Wildlife Code	set various minimum and maximum amounts

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3435	game, fish, and equipment fees (commercial - propagation of endangered species)	Sections 68.008 and 68.009, Parks and Wildlife Code	permit a minimum \$300 for an original permit and a minimum \$550 for a renewal
3436	oyster fees	Section 436.103, Health and Safety Code	\$1 per barrel of oysters harvested, purchased, handled, or processed by the dealer
3437	public hunting/fishing participation fees	Sections 11.0271 and 11.0272, Parks and Wildlife Code	sets cost-recovery and maximum amounts
3445	oyster bed location rental	Sections 76.006 and 76.017, Parks and Wildlife Code	minimum \$20 for application \$6 per acre, with late penalty fee of 10 percent
3452	wildlife management (deer management)	Section 43.603(c), Parks and Wildlife Code	maximum \$1,000
3452	wildlife management permits (exotic animal control through use of aircraft)	Section 43.110, Parks and Wildlife Code	statute not specific
3452	wildlife management permits (game animals and game birds)	Sections 43.061 and 43.0611, Parks and Wildlife Code	<i>"fees . . . necessary to implement this section"</i>
3452	wildlife management permits (nongame fish or wildlife)	Section 67.0041, Parks and Wildlife Code	<i>"The fee shall be set by the commission."</i>
3452	wildlife management permits (pesticide applicators for animal pests)	Sections 76.106(c), 76.108(b), 76.109(b), and 76.112(e), Agriculture Code; rider 4, page VI-4, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act) Note: These are the same fees as for pesticide applicators in revenue codes 3366 and 3400.	Agriculture Code: statutes not specific General Appropriation Act: appears to exempt these fees from a Section 12.0144, Agriculture Code, authorization of cost-offsetting increases

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3452	wildlife management permits (scientific, zoological, rehabilitation, propagation)	Section 43.022(g), Parks and Wildlife Code	<i>“The commission by rule may set fees . . . necessary for implementation of this subchapter.”</i>
3452	wildlife management permits (wildlife management area hunting)	Sections 43.044(c) and 81.403(c), Parks and Wildlife Code	wildlife management association area hunting lease license (Section 43.044): sets exact amounts ranging from \$30 to \$120 depending on the acreage, plus \$5 per participating owner wildlife management area permits (Section 81.403): statute not specific
3455	motorboat registration fees	Sections 31.026, 31.030, 31.037, 31.041, and 31.043, Parks and Wildlife Code	dealer, distributor, or manufacturer license: \$500 other: minimum and exact amounts ranging from \$6 to \$30, with a minimum \$2 for duplicates and transfers
3456	motorboat/outboard motor title certificate	Sections 31.047(f) and 31.048(a), Parks and Wildlife Code	homemade vehicle inspection (Section 31.047): \$25 certificate of title or notation of security interest (Section 31.048): \$5 or a higher amount set by the commission
3461	state parks fees (conservation permits)	Section 43.522(a), Parks and Wildlife Code	<i>“in an amount set by the commission”</i>
3461	state parks fees (entrance)	Sections 11.028(c), 13.018(c)-(d), 21.111(a), 22.022(a)(1), and 22.102, Parks and Wildlife Code	basic entrance fees (Section 21.111): statute not specific other entrance fee statutes for specific parks (Sections 22.022 and 22.102): statutes not specific

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>state parklands passport (Section 13.018): <i>“The holder of a state parklands passport issued on or before August 31, 1995, a person whose birth date is before September 1, 1930, or a veteran described by Subsection (a)(2) is entitled to enter any state park without payment of an entrance or admission fee. When a fee is charged by the department for entrance of a vehicle into a state park, the vehicle of the holder of a state parklands passport is exempt from the fee when the holder is present. . . . The department may discount or waive a park entrance fee for a resident of this state issued an initial state parklands passport after August 31, 1995. When a fee is charged by the department for entrance of a vehicle into a state park, the vehicle of the holder of an initial state parklands passport may enter any state park on payment of a lower vehicle entrance fee. The department may waive vehicle entrance fees for any state park for the holder of an initial state parklands passport.”</i></p> <p>volunteer services (Section 11.028): discretionary fee waiver</p>
3461	state parks fees (facility reservations)	Section 13.019, Parks and Wildlife Code	statute not specific
3461	state parks fees (fees charged patrons)	Sections 13.015(a) and 22.022(a)(2), Parks and Wildlife Code	statutes not specific

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3461	state parks fees (parks hunting permit)	Section 62.064, Parks and Wildlife Code	<i>“a reasonable fee”</i>
3462	boater education program (examination fees)	Section 31.108, Parks and Wildlife Code	\$5 to \$10 examination and course fee, depending on administering agent
3463	marine safety enforcement officer certification fees	Section 31.121(d), Parks and Wildlife Code	<i>“a fee to recover the administrative costs associated with the certification of marine safety enforcement officers”</i>
3464	floating cabins permit application, renewal, and transfer	Sections 32.055 and 32.057(b), Parks and Wildlife Code	original permit and renewal application (Section 32.055): \$300 transfer of permit (Section 32.057): \$300
3475	protected plant permits	Section 88.0081, Parks and Wildlife Code	permit for taking plants: <i>“in an amount reasonable to defray administrative costs”</i> plant tag: \$1 per tag
3503	higher education, other fees	Subchapter E, Chapter 54, Education Code	sets various fees at specific institutions of higher education
3505	higher education, tuition fees	Sections 54.051 and 54.0512-54.0514, Education Code	set various specific rates per semester hour and amounts per academic year for various programs and institutions
3506	higher education, laboratory fees	Section 54.501(a), Education Code	<i>“An institution of higher education shall set and collect a laboratory charge in an amount sufficient to cover the general cost of laboratory materials and supplies used by a student. An institution other than a public junior college may charge a laboratory fee in an amount that is not less than \$2 nor more than \$30 for any one semester or summer term for a student in any one laboratory course,</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>except that the amount of the laboratory fee may not exceed the cost of actual materials and supplies used by the student. A public junior college, may charge a laboratory fee in an amount that does not exceed the lesser of \$24 per semester credit hour of laboratory course credit for which the student is enrolled or the cost of actual materials and supplies used by the student."</i></p>
3507	higher education, student fees	Subchapter E, Chapter 54, Education Code, excluding Sections 54.501 and 54.504	<p>general law on student service fees (Section 54.503): <i>"The governing board of an institution of higher education may charge and collect from students registered at the institution fees to cover the cost of student services. The fee or fees may be either voluntary or compulsory as determined by the governing board. The total of all compulsory student services fees collected from a student at an institution of higher education other than The University of Texas at Austin or a component institution of the University of Houston System for any one semester or summer session shall not exceed \$250. All compulsory student services fees charged and collected under this section by the governing board of an institution of higher education, other than a public junior college, shall be assessed in proportion to the number of semester credit hours for which a student registers. No portion of the compulsory fees collected may be</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>expended for parking facilities or services, except as related to providing shuttle bus services. . . . If the total compulsory fee charged under this section is more than \$150, the increase does not take effect unless the increase is approved by a majority vote of the students voting in an election held for that purpose or by a majority vote of the student government at the institution. In subsequent years, an election authorizing a fee increase must be held before the fee can be increased by more than 10 percent of the fee approved at the last student election.”</i></p> <p>other law (other sections): various provisions, many applicable to particular institutions, including The University of Texas at Austin and the University of Houston System</p>
3509	private educational institution fees (career schools or colleges)	Sections 132.201 and 132.2415, Education Code	<p>basic fees for schools and colleges (Section 132.201): sets various exact, maximum, and percentage amounts</p> <p>tuition trust account (Section 132.2415): <i>“The commission may collect annually a fee from each career school or college The total amount of the fees collected in a year shall be set by the commission in the amount estimated as necessary to pay the liabilities of the trust account during that year, not to exceed 0.2 percent of the gross amount of tuition and fees</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<i>charged by career schools and colleges in that year, excluding amounts refunded”</i>
3509	private educational institution fees (private higher educational institution fees)	Sections 61.305(c), 61.307(b), and 61.308(b), Education Code	provide for cost recovery
3510	high school equivalency certificate	Section 7.111(b), Education Code	<i>“reasonable and designed to cover the administrative costs of issuing the certificate and a copy of the scores”</i>
3511	teacher certification fees	Section 21.041(c), Education Code	<i>“adequate to cover the cost of administration of this subchapter”</i>
3518	student loan fees	Section 52.36(b), Education Code	<i>“for use in offsetting in whole or in part the operating expenses for the loans”</i>
3526	higher education building use fees (designated tuition)	Section 55.16, Education Code	provides for the fees and other charges for the use of buildings and other facilities to be fixed in an amount determined necessary to pay or provide <i>“all associated capital costs, including debt service, operation and maintenance costs, including associated overhead costs of a system or institution, and prudent reserves”</i> ; also, if bonds have been issued, then fees and other charges are to be levied <i>“to the extent required by the resolution authorizing the issuance of the bonds in any amount required to provide revenue funds sufficient for the payment of the principal of and interest on the bonds, regardless of any other provision or limitation provided by this title”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3527	administrative fees (incidental fees) - higher education	Section 54.504(a), Education Code	<i>“The rate of an incidental fee must reasonably reflect the actual cost to the university of the materials or services for which the fee is collected.”</i>
3530	school bond guarantee fees	Section 45.055(c), Education Code	<i>“in an amount designed to cover the costs of administering the guarantee program”</i>
3553	pipeline safety fees	Section 121.211, Utilities Code	<p>investor-owned and municipally owned natural gas distribution systems: not to exceed 50 cents per service line</p> <p>operators of a natural gas master metered system: not to exceed \$100 annually per system</p> <p>late penalty of 10% of assessment not paid within 30 days after its annual due date</p> <p>operators of natural gas pipelines: <i>“In adopting a fee structure, the railroad commission may consider any factors necessary to provide for the equitable allocation among operators of the costs of administering the railroad commission’s pipeline safety program”</i></p>
3554	food and drug fees (bottled or vended water)	Section 441.002(b), Health and Safety Code	\$25
3554	food and drug fees (controlled substance)	Section 481.064, Health and Safety Code	provides for cost recovery, up to a maximum of \$25

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3554	food and drug fees (food and drug device and cosmetic salvage)	Section 432.009, Health and Safety Code	<i>“in amounts sufficient for the department to recover not less than half of the actual annual expenditures of state funds by the department to: (1) review and act on licenses; (2) amend and renew licenses; (3) inspect establishments operated by license holders; and (4) implement and enforce this chapter and rules and orders adopted and licenses issued under this chapter”</i>
3554	food and drug fees (food manufacturers, food wholesalers, and food warehouse operators)	Section 431.224(c), Health and Safety Code	<i>“in amounts that allow the department to recover at least 50 percent of the annual expenditures of state funds by the department in: (1) reviewing and acting on a license; (2) amending and renewing a license; (3) inspecting a licensed facility; and (4) implementing and enforcing this subchapter, including a rule or order adopted or a license issued under this subchapter”</i>
3554	food and drug fees (food service)	Section 437.0125(c), Health and Safety Code	<i>“in amounts that allow the department to recover at least 50 percent of the annual expenditures by the department for: (1) reviewing and acting on a permit; (2) amending and renewing a permit; (3) inspecting a facility as provided by this chapter and rules adopted under this chapter; and (4) implementing and enforcing this chapter, including a rule or order adopted or a license issued by the department”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3554	food and drug fees (free sale)	Section 431.241(g), Health and Safety Code	<i>“in an amount sufficient to recover the cost to the department of issuing the particular certificate”</i>
3554	food and drug fees (frozen dessert manufacture)	Section 440.013(b), Health and Safety Code	<p>application fee: \$200</p> <p>one cent per 100 pounds of frozen dessert manufactured, processed, and distributed in Texas or imported from another state for sale in Texas</p> <p>analytical fees: <i>“a fee for the actual cost of analyzing samples of frozen desserts for a frozen dessert manufacturer not located in this state”</i></p>
3554	food and drug fees (device manufacturers and device distributors)	Section 431.276(c), Health and Safety Code	<i>“in amounts that allow the department to recover at least 50 percent of the annual expenditures of state funds by the department in: (1) reviewing and acting on a license or renewal license; (2) amending a license; (3) inspecting a licensed facility; and (4) implementing and enforcing this subchapter, including a rule or order adopted or a license issued under this subchapter”</i>
3554	food and drug fees (wholesale drug distributors)	Section 431.204(c), Health and Safety Code	<i>“in amounts that allow the department to recover at least 50 percent of the annual expenditures of state funds by the department in: (1) reviewing and acting on a license; (2) amending and renewing a license; (3) inspecting a licensed facility; and (4) implementing and enforcing this subchapter, including a rule or order adopted or a license issued under this subchapter”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3555	hazardous substance manufacture	Section 501.026, Health and Safety Code	<i>“in an amount designed to recover not more than the costs to the department of administering, monitoring compliance with, and conducting tests under this subchapter”</i>
3556	manual reimbursement claims (nursing homes)	Section 242.221(e), Health and Safety Code	<i>“in an amount necessary to cover the costs of manually processing and sending the reimbursements”</i>
3557	health care facilities fees (abortion facilities)	Section 245.007, Health and Safety Code	<i>“in amounts reasonable and necessary to defray the cost of administering this chapter and Chapter 171”</i>
3557	health care facilities fees (adult day care and day health facilities)	Sections 103.007(a) and 103.0075(c), Human Resources Code	application fee and annual renewal fee: \$25 early compliance review: <i>“reasonable fee for conducting a review”</i>
3557	health care facilities fees (ambulatory surgical centers)	Section 243.007, Health and Safety Code	<i>“in amounts reasonable and necessary to defray the cost of administering this chapter”</i>
3557	health care facilities fees (birthing centers)	Section 244.007, Health and Safety Code	<i>“in amounts reasonable and necessary to defray the cost of administering this chapter”</i>
3557	health care facilities fees (chemical dependency and drug abuse treatment programs)	Section 464.007(b), Health and Safety Code; rider 5, page II-5, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	Health and Safety Code: <i>“If the General Appropriations Act does not specify the amount of the fee, the commission shall establish reasonable fees to administer this subchapter in amounts necessary for the fees to cover at least 50 percent of the costs of the licensing program.”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			General Appropriations Act: <i>“It is the intent of the Legislature that fees, fines, and other miscellaneous revenues as authorized and generated by the agency cover, at a minimum, the cost of the appropriations . . . for the licensing and regulation of chemical dependency counselors and chemical dependency treatment facilities . . . as well as the “other direct and indirect costs” associated with this function”</i>
3557	health care facilities fees (continuing care facilities)	Sections 246.027 and 246.058, Health and Safety Code	certificate of authority fee, standard: \$10,000 disclosure statement fee, and certificate of authority fee for certain specified facilities: \$500, plus \$2 per living unit, excluding nursing home units
3557	health care facilities fees (convalescent and nursing homes)	Sections 242.010, 242.034, 242.0385, 242.040, and 242.097, Health and Safety Code	set various exact, maximum, per-unit, cost-recovery, and unspecific amounts
3557	health care facilities fees (end stage renal disease)	Section 251.002, Health and Safety Code	<i>“The board shall set fees imposed by this chapter in amounts reasonable and necessary to defray the cost of administering this chapter. . . . In setting fees under this section, the board shall consider setting a range of license and renewal fees based on the number of dialysis stations at each end stage renal disease facility and the patient census.”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3557	health care facilities fees (environmental testing laboratories)	Section 5.803(b), Water Code	<i>“The commission by rule shall establish a schedule of reasonable accreditation fees designed to recover the costs of the accreditation program, including the costs associated with: (1) application review; (2) initial, routine, and follow-up inspections by the commission; and (3) preparation of reports.”</i>
3557	health care facilities fees (home and community support services)	Sections 142.010 and 142.0105(b), Health and Safety Code	not less than \$300 nor more than \$1,000, based on specified considerations, with surcharges for late renewal after license expiration
3557	health care facilities fees (hospitals)	Section 241.025(b), Health and Safety Code	maximum license fee of \$15 per bed, but with discretion to set a minimum total fee of \$1,000
3557	health care facilities fees (hospitals - construction plan)	Section 241.104, Health and Safety Code	sets review fees of \$500 to \$7,500 maximum based on the estimated cost of construction provides for board adoption of survey fees between \$500 and \$1,000 per survey
3557	health care facilities fees (hospitals - co-op agreements)	Section 314.002(b), Health and Safety Code	not to exceed \$10,000
3557	health care facilities fees (intermediate care facilities for the mentally retarded)	Sections 252.034 and 252.0375, Health and Safety Code	license fees (Section 252.034): <i>“The fee may not exceed \$150 plus \$5 for each unit of capacity or bed space for which the license is sought. . . . The board may adopt an additional fee for the approval of an increase in bed space.”</i> early compliance review (Section 252.0375): <i>“a reasonable fee”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3557	health care facilities fees (mammography systems)	Section 401.427, Health and Safety Code	provides for annual and late renewal fees on an administrative cost-recovery basis
3557	health care facilities fees (maternity homes)	Section 249.005, Health and Safety Code	<i>“in amounts reasonable and necessary to defray the cost of administering this chapter”</i>
3557	health care facilities fees (nursing home administrators)	Sections 242.302(b)(4), 242.304(a), 242.309(e), and 242.310, Health and Safety Code	<i>“reasonable and necessary”</i> cost-recovery amounts, with surcharges for renewal of expired licenses and for former licensees returning from another state
3557	health care facilities fees (trauma facility)	Section 773.116, Health and Safety Code	<i>“The board by rule shall set the amount of the fee schedule for initial or continuing designation as a trauma facility according to the number of beds in the health care facility. The amount of the fee may not exceed: (1) \$5,000 for a level I or II facility; (2) \$2,500 for a level III facility; or (3) \$1,000 for a level IV facility. . . . To the extent feasible, the board by rule shall set the fee in an amount necessary for the department to recover the cost directly related to designating trauma facilities under this subchapter.”</i>
3559	delivery of protective/regulatory service fees	Section 40.059, Human Resources Code	<i>“appropriate fees”</i>
3560	medical examination and registration (doctors)	Sections 153.051 and 204.103, Occupations Code	doctors (Section 153.051): provides for administrative cost recovery, sets maximum amounts ranging from \$200 to \$900, and prohibits fee adjustments below the amounts of September 1, 1993

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>physician assistants (Section 204.103): <i>“in amounts that are reasonable and necessary”</i></p> <p>(See also revenue code 3572.)</p>
3560	medical examination and registration (emergency medical services)	Sections 773.050, 773.052, 773.054-773.057, 773.0572, 773.059, and 773.0611, Health and Safety Code	set various maximum amounts, with surcharges for renewal of expired licenses and for former certificate holders returning to the state
3560	medical examination and registration (medical radiologic technologist)	Section 601.057, Occupations Code	<i>“in amounts that are reasonable to cover the costs of administering this chapter without the use of additional general revenue”</i>
3560	medical examination and registration (home health medication aide)	Section 142.026(a), Health and Safety Code	not to exceed \$25 for a combined permit application and examination fee, and not to exceed \$15 for a renewal permit application fee
3560	medical examination and registration (midwives)	Section 203.152, Occupations Code	<i>“. . . the midwifery board by rule shall establish reasonable and necessary fees that, in the aggregate, produce sufficient revenue to cover the costs of administering this chapter. . . . The midwifery board may not set a fee for an amount less than the amount of that fee on September 1, 1993.”</i>
3560	medical examination and registration (perfusionists)	Sections 603.154 and 603.301(d), Occupations Code	provides for administrative cost recovery, with surcharges for renewal of expired licenses

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3560	medical examination and registration (professional nurses)	Sections 301.155(a), 301.301(c), and 301.302(b), Occupations Code	<p>generally (Section 301.155): <i>“fees in amounts reasonable and necessary to cover the costs of administering this chapter. The board may not set a fee that existed on September 1, 1993, in an amount less than the amount of that fee on that date The board shall assess a \$3 surcharge . . . for a license holder to renew a license under this chapter.”</i></p> <p>expired licenses (Sections 301.301 and 301.302): specified increases for renewal of expired licenses and for former licensees returning to the state</p>
3562	health related professional fees (acupuncture)	Sections 205.103, 205.253, and 205.254, Occupations Code	<p>generally (Section 205.103): <i>“in amounts that are reasonable and necessary to cover the costs of administering and enforcing this chapter without the use of any other funds generated by the medical board”</i></p> <p>expired licenses (Sections 205.253 and 205.254): specified increases for renewal of expired licenses and for former licensees returning to Texas</p>
3562	health related professional fees (chemical dependency counselor)	Sections 504.053(a) and 504.203, Occupations Code	<p>generally (Section 504.053): <i>“The commission shall set application, examination, license renewal, and other fees in amounts sufficient to cover the costs of administering this chapter. The amount of the license renewal fee may not exceed \$200.”</i></p> <p>expired licenses (Section 504.203): specified increases for renewal of expired licenses</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3562	health related professional fees (chiropractic)	Sections 201.153(a), 201.303(c), 201.312(d), and 201.354, Occupations Code	<p>generally (Section 201.153): <i>“The Board by rule shall set fees in amounts reasonable and necessary to cover the cost of administering this chapter. The Board may not set a fee in an amount less than the amount of that fee on September 1, 1993.”</i></p> <p>verification of course completion (Section 201.303): not more than \$50</p> <p>registration of a chiropractor facility (Section 201.312): not to exceed \$75</p> <p>expired licenses (Section 201.354): specified increases for renewal of expired licenses</p> <p>(See also revenue code 3572.)</p>
3562	health related professional fees (court interpreters)	Sections 57.022(b) and 57.045, Government Code	statute not specific
3562	health related professional fees (dental)	Sections 254.004(a), 256.1013(e), 256.104(a)(1), 257.002, 258.155(a), 258.157(a), 266.102(b), and 266.154(d), Occupations Code	<p>set cost-recovery and unspecified amounts and provide for specified increases for renewal of expired licenses and for former licensees returning to the state</p> <p>(See also revenue code 3572.)</p>
3562	health related professional fees (dietitians)	Sections 701.151, 701.154, 701.301(d), and 701.302, Occupations Code	provides generally for administrative cost recovery and specified increases for renewal of expired licenses
3562	health related professional fees (food managers)	Section 438.106, Health and Safety Code	<p>certificate issuance or renewal: not to exceed \$35</p> <p>examination: not to exceed \$10</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3562	health related professional fees (hearing aid)	Sections 402.106 and 402.301, Occupations Code	provide for administrative cost recovery and specified increases for renewal of expired licenses
3562	health related professional fees (interpreters for deaf)	Sections 81.006, 81.007(e), 81.0073, and 81.0074(e), Human Resources Code	provide for administrative cost recovery and specified increases for renewal of expired licenses and for former licensees returning to the state
3562	health related professional fees (marriage and family therapists)	Sections 502.153, 502.301(d), and 502.302, Occupations Code	provide for administrative cost recovery, but with fees no less than on September 1, 1993, and for specified increases for renewal of expired licenses
3562	health related professional fees (massage therapists)	Sections 455.103, 455.153, 455.157(d), 455.1572(e), 455.160, and 455.161, Occupations Code	set unspecified amounts, but with specified increases for renewal of expired licenses and for former licensees returning to the state
3562	health related professional fees (medical physicists)	Sections 602.151, 602.210, and 602.213, Occupations Code	provides for administrative cost recovery, with increases for renewal of expired licenses
3562	health related professional fees (occupational therapy)	Sections 454.104 and 454.252, Occupations Code	<p>generally (Section 454.104): <i>“The board may recommend to the executive council reasonable and necessary fees for licenses issued or services performed under this chapter that in the aggregate provide sufficient revenue to cover the cost of administering this chapter The board may not recommend to the executive council a fee that existed on September 1, 1993, for an amount less than the amount of the fee on that date.”</i></p> <p>expired licenses (Section 454.252): provides for specified increases for renewal of expired licenses</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3562	health related professional fees (optician dispenser/technician)	Sections 352.054, 352.152, 352.154, and 353.056, Occupations Code	<p>optician registration (Section 352.054): <i>“fees in reasonable amounts sufficient to cover the costs of administering this chapter”</i></p> <p>expired licenses (Sections 352.152 and 352.154): provide for specified increases for renewal of expired licenses and for former licensees returning to the state</p> <p>annual permit for dispensing contact lenses (Section 353.056): \$10 for a registered optician, \$25 for an unregistered optician, and \$100 for a business entity, until changed by the board, which <i>“may adopt annual permit fees in amounts reflecting the cost of administering the provisions of this chapter”</i></p>
3562	health related professional fees (optometry)	Sections 351.152, 351.304, and 351.306, Occupations Code	<p>generally (Section 351.152): <i>“The board shall set fees in amounts reasonable and necessary so that in the aggregate the fees produce sufficient revenue to cover the cost of administering this chapter. . . . The board may not set a fee that existed on September 1, 1993, for an amount less than the amount of the fee on that date.”</i></p> <p>expired licenses (Sections 351.304 and 351.306): specified increases for renewal of expired licenses</p> <p>(See also revenue code 3572.)</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3562	health related professional fees (pesticide applicator for health related pest control)	Sections 76.106(c), 76.107, 76.108(b), 76.109(b), and 76.112(e), Agriculture Code; rider 4, page VI-4, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	Agriculture Code: statutes not specific General Appropriations Act: appears to exempt these fees from Section 12.0144, Agriculture Code, authorization of cost-offsetting increases
3562	health related professional fees (pharmacy)	Sections 554.006, 559.003, and 564.051(a), Occupations Code	generally (Section 554.006): <i>“reasonable and necessary fees so that the fees, in the aggregate, produce sufficient revenue to cover the cost of administering this subtitle”</i> expired licenses (Section 559.003): specified increases for renewal of expired licenses assistance to impaired pharmacists and pharmacy students (Section 564.051): allows fee surcharge of not more than \$10 each 12 months
3562	health related professional fees (physical therapy)	Sections 453.104, 453.252, and 453.253, Occupations Code	generally (Section 453.104): <i>“The board may recommend to the executive council reasonable and necessary fees for licenses issued or services performed under this chapter that in the aggregate produce sufficient revenue to cover the cost of administering this chapter. . . . The board may not recommend to the executive council a fee that existed on September 1, 1993, for an amount less than the amount of that fee on that date.”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			expired licenses (Sections 453.252 and 453.253): specified increases for renewal of expired licenses and renewal by a former licensee returning to the state
3562	health related professional fees (podiatry)	Sections 202.153(a), 202.301(d), and 202.302, Occupations Code	<p>generally (Section 202.153): <i>“The board by rule shall establish fees in amounts reasonable and necessary to cover the cost of administering this chapter. The board may not set a fee that existed on September 1, 1993, in an amount less than the amount of that fee on that date.”</i></p> <p>expired licenses (Sections 202.301 and 202.302): specified increases for renewal of expired licenses</p>
3562	health related professional fees (professional counselors)	Sections 503.202, 503.354, and 503.355, Occupations Code	<p>generally (Section 503.202): <i>“The board by rule shall establish fees for the board’s services in amounts reasonable and necessary to cover the costs of administering this chapter without accumulating an unnecessary surplus. . . . The board may not set a fee that existed on September 1, 1993, in an amount less than the amount of that fee on that date.”</i></p> <p>expired licenses (Sections 503.354 and 503.355): specified increases for renewal of expired licenses</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3562	health related professional fees (prosthetics and orthotics)	Section 605.152(b), Occupations Code	<i>“If the General Appropriations Act does not set the amount of the fees, the board shall set the fees in amounts reasonable and necessary for the administration of this chapter.”</i>
3562	health related professional fees (respiratory care practitioners)	Sections 604.053, 604.1521, and 604.1522, Occupations Code	generally (Section 604.053): <i>“in reasonable amounts that are sufficient to cover the costs of administering this chapter”</i> expired licenses (Sections 604.1521 and 604.1522): specified increases for renewal of expired licenses and for former licensees returning to the state
3562	health related professional fees (sanitarians)	Section 1953.052, Occupations Code	statute not specific, but implicitly provides for cost recovery
3562	health related professional fees (speech-language pathologists and audiologists)	Section 401.204, Occupations Code	<i>“in amounts reasonable and necessary so that the fees, in the aggregate, are sufficient to cover the costs of administering this chapter”</i>
3562	health care facilities fees (surgical assistants)	Sections 206.208, 206.212, and 206.213, Occupations Code	generally (Section 206.208): <i>“in amounts that are reasonable and necessary to cover the costs of administering and enforcing this chapter without the use of any other funds generated by the medical board”</i> expired licenses (Sections 206.212 and 206.213): specified increases for renewal of expired licenses and for former licensees returning to the state

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3563	9-1-1 equalization surcharge	Section 771.072, Health and Safety Code	not to exceed 1.3 percent of the charges for intrastate long-distance service
3570	peer assistance program fees	Section 467.004(a), Health and Safety Code	not more than \$10
3571	hazardous waste cleanup application fee (innocent landowner)	Section 361.753(b), Health and Safety Code	<i>“in an amount not to exceed the cost of reviewing the application”</i>
3571	hazardous waste cleanup application fee (voluntary)	Section 361.604(b), Health and Safety Code	\$1,000
3572	health related professional fees, H.B. 11 (72nd Leg., 1st C.S.), general revenue increase	Sections 153.053(a), 153.0535(a), 201.153(b), 254.004(b), and 351.153(a), Occupations Code	physicians: imposes fee surcharges of \$200 for a license, \$480 for registration permits, including renewals, and \$200 for reinstatement of a license after cancellation for cause chiropractors, dentists, and optometrists: increases certain fees by \$200
3573	health licenses for camps (migrant labor)	Section 147.009, Health and Safety Code	not to exceed \$100
3573	health licenses for camps (youth)	Section 141.0035(a), Health and Safety Code	<i>“The board shall set the fee in a reasonable amount designed to recover the direct and indirect costs to the department of administering and enforcing this chapter. The board may set fees in a different amount for resident youth camps and day youth camps to reflect differences in the costs of administering and enforcing this chapter for resident and day camps.”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3577	tier two forms filing fees	Sections 505.016(b), 506.017(b), and 507.013(b), Health and Safety Code	<p>manufacturing facility (Section 505.016): maximums ranging from \$100 to \$500</p> <p>public employer (Section 506.017): maximums ranging from \$50 to \$100</p> <p>nonmanufacturing facility (Section 507.013): maximums ranging from \$50 to \$100</p>
3579	vital statistics certification and service fees	Sections 191.0045 and 192.0021, Health and Safety Code, and Section 160.416, Family Code	<p>generally: <i>“The aggregate of the amounts of the fees may not exceed the cost of administering the vital statistics system.”</i></p> <p>additional birth certificate fees: \$2</p> <p>heirloom certificate fees: not to exceed \$30</p> <p>certificate from registry of paternity: <i>“a reasonable fee”</i></p>
3585	toxic chemical release form reporting fees	Section 370.008, Health and Safety Code	<p>\$25 per form subject to a maximum \$250 total, but provides that the <i>“commission by rule may increase or decrease the toxic chemical release form reporting fee as necessary”</i></p>
3589	radioactive materials and devices or equipment regulation	Sections 401.052, 401.229, 401.301, 401.302, and 401.412, Health and Safety Code	<p>shipments to a Texas low-level radioactive waste disposal facility (Section 401.052): fees not to exceed \$10 per cubic foot, to be suspended if collections reach \$500,000, and to be reinstated if the balance of collections is reduced to \$350,000 or less</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>low-level radioactive waste disposal facility license application (Section 401.229): \$500,000, plus additional fees if necessary to recover application processing costs</p> <p>Texas Department of Health (TDH) nuclear and radioactive materials license and registration fees (Section 401.301): not to exceed expenses incurred annually to process applications, amend or renew licenses or registrations, make inspections of license holders and registrants, and fund enforcement; additional fee of five percent of the annual fee, applicable to each holder of a specific license, to be suspended if additional fee collections reach \$500,000, and to be reinstated if the balance of such collections is reduced to \$350,000 or less; specified minimum surcharges for failure to pay requisite fees under the section</p> <p>Texas Commission on Environmental Quality (TCEQ) licenses, registrations, and applications (Section 401.412): provides for administrative cost recovery</p> <p>operators of nuclear reactors and fixed nuclear facilities using special nuclear materials (Sections 401.302 and 401.412(e)): fees not to exceed actual TDH expenses arising from emergency planning and implementation and environmental surveillance activities; fees not to exceed actual TCEQ expenses arising from emergency response activities, including training</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3590	low-level radioactive waste disposal fees	Sections 401.245 and 401.246, Health and Safety Code	<p>Section 401.245: <i>“The commission by rule shall adopt and periodically revise compact waste disposal fees according to a schedule that is based on the projected annual volume of low-level radioactive waste received, the relative hazard presented by each type of low-level radioactive waste that is generated by the users of radioactive materials, and the costs identified in Section 401.246. . . . In determining relative hazard, the commission shall consider the radioactive, physical, and chemical properties of each type of low-level radioactive waste.”</i></p> <p>Section 401.246: <i>“Compact waste disposal fees adopted by the commission must be sufficient to: (1) allow the compact waste facility license holder to recover costs of operating and maintaining the compact waste disposal facility and a reasonable profit on the operation of that facility; (2) provide an amount necessary to meet future costs of decommissioning, closing, and postclosure maintenance and surveillance of the compact waste disposal facility and the compact waste disposal facility portion of the disposal facility site; (3) provide an amount to fund local public projects under Section 401.244; (4) provide a reasonable rate of return on capital investment in the facilities used for management or disposal of compact</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>waste at the compact waste disposal facility; and (5) provide an amount necessary to pay compact waste disposal facility licensing fees, to pay compact waste disposal facility fees set by rule or statute, and to provide security for the compact waste disposal facility as required by the commission under law and commission rules.”</p>
3591	used oil registration fees	Sections 371.024(e) and 371.026(c), Health and Safety Code	<p>Section 371.024(e): “The commission may impose a registration fee in an amount sufficient to cover the actual cost of registering do-it-yourselfer used oil collection centers and used oil collection centers.”</p> <p>Section 371.026(c): “The commission may impose a registration fee in an amount sufficient to cover the actual cost of registering used oil handlers other than generators.”</p>
3592	waste disposal facilities, generators, transporters (hazardous and industrial solid)	Sections 361.134(c), 361.135(c), 361.136, and 361.137, Health and Safety Code	<p>waste generation annual fee (Section 361.134): according to a schedule ranging from \$50 to \$50,000 for hazardous waste and \$50 to \$10,000 for nonhazardous waste</p> <p>waste facility annual fee (Section 361.135): ranging from \$250 to \$25,000, set by a fee schedule</p> <p>waste management fees (Section 361.136): various maximum and unspecified amounts based on weight, content, type of waste, type of disposal or management, and other criteria</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			permit application and other approval fees (Section 361.137): permit application fees ranging from \$2,000 to \$50,000 and non-permit application and petition approval fees in unspecified amounts that <i>“may be less than \$2,000”</i>
3592	waste disposal facilities, generators, transporters (hazardous oil and gas waste)	Section 91.605(b), Natural Resources Code	<i>“The commission by rule shall set the fee, which must . . . be based on the volume of hazardous oil and gas waste generated by the operator; and . . . be reasonably related to the costs of implementing this subchapter and enforcing the rules, orders, and permits adopted or issued by the commission under this subchapter.”</i>
3592	waste disposal facilities, generators, transporters (nonhazardous oil and gas waste)	Section 29.015, Water Code	\$100
3592	waste disposal facilities, generators, transporters (on-site sewage)	Sections 366.0515(e), 366.058, and 366.059, Health and Safety Code	<p>permit fee (Section 366.058): <i>“The commission by rule shall establish and collect a reasonable permit fee to cover the cost of issuing permits under this chapter and administering the permitting system. The commission may also use the fee to cover any other costs incurred to protect water resources in this state”</i></p> <p>charge-back fee (Section 366.059): not to exceed \$500</p> <p>performance bond fee (Section 366.0515): <i>“a reasonable fee to cover the cost of administering the performance bond program”</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3592	waste disposal facilities, generators, transporters (on-site wastewater treatment)	Section 367.010(a), Health and Safety Code	\$10
3592	waste disposal facilities, generators, transporters (enclosed containers and vehicles)	Section 361.091(b), Health and Safety Code	<i>“a reasonable fee to cover the costs of the permit”</i>
3592	waste disposal facilities, generators, transporters (municipal solid waste disposal fees)	Sections 361.013 and 361.121(g), Health and Safety Code	<p>landfilled waste (Section 361.013): if measured by weight, \$1.25 per ton, or if measured by volume, 40 cents per cubic yard when compacted or 25 cents per cubic yard when uncompacted</p> <p>sludge application, incinerator disposal, and composting (Section 361.013): <i>“The commission shall set the fee for sludge or similar waste applied to the land for beneficial use on a dry weight basis and for solid waste received at an incinerator or a shredding and composting facility at half the fee set for solid waste received for disposal at a landfill.”</i> (On sludge, see also the bottom entry.)</p> <p>other disposal means (Section 361.013): <i>“comparable fees”</i></p> <p>contingent adjustments to fees above (Section 361.013): <i>“The commission may raise or lower the fees . . . in accordance with commission spending levels established by the legislature.”</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>annual registration for transporters (Section 361.013): <i>“The commission by rule shall adopt a fee schedule. The fee shall be reasonably related to the volume, the type, or both the volume and type of waste transported. The registration fee charged under this subsection may not be less than \$25 or more than \$500.”</i></p> <p>land application of sludge (Section 361.121): fee of \$1,000 to \$5,000 (See also the second entry above.)</p>
3595	medical assistance cost recovery (public health services)	Sections 12.032 and 12.033, Health and Safety Code	<p>vaccine or serum (Section 12.033): <i>“In establishing the fee schedule, the board shall consider a person’s financial ability to pay all or part of the fee, including the availability of health insurance coverage.”</i></p> <p>public health services general (Section 12.032): <i>“The amount of a fee charged for a public health service may not exceed the cost to the department of providing the service The board may establish a fee schedule. In establishing the schedule, the board shall consider a person’s ability to pay the entire amount of a fee.”</i></p>
3596	automotive oil sales fee	Section 371.062(j), Health and Safety Code	one cent per quart or four cents per gallon

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3598	battery sales fee	Section 361.138(b), Health and Safety Code	lead-acid battery of less than 12 volts: \$2 lead-acid battery of 12 or more volts: \$3
3611	private institutions license fees (child-care facility or child-placing agency)	Sections 42.0505 and 42.054, Human Resources Code	set various exact amounts, with surcharges for renewal of expired license
3611	private institutions license fees (child-care institution administrator)	Sections 43.006 and 43.009, Human Resources Code	<i>“in amounts necessary to cover the costs of administering this chapter”</i> with surcharges for renewal of expired licenses and for former licensees returning to the state
3611	private institutions license fees (private mental hospital)	Section 577.006, Health and Safety Code	annual license fee: \$15 per bed, with authorization to set a minimum not to exceed \$1,000 plan review fee: maximums ranging from \$500 to \$7,500 depending on estimated construction costs field survey fee: from \$500 to \$1,000
3616	social worker regulation	Sections 505.203 and 505.402(c), Occupations Code	fees generally (Section 505.203): <i>“The board by rule shall set fees in amounts reasonable and necessary to cover the costs of administering this chapter The board may not set a fee that existed on September 1, 1993, in an amount that is less than the amount of that fee on that date.”</i> renewals (Section 505.402): specified increases for renewal after expiration

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3618	welfare/MHMR service fees (child support)	Section 231.103, Family Code	<p>attorney general basic fees: “<i>a reasonable</i>” application fee, and a \$25 annual service fee applicable only to certain recipients of service who receive more than \$500 in support payments in a year</p> <p>parent locator services: “<i>a fee as authorized by federal law for each request</i>”</p> <p>state disbursement unit: monthly service fee of \$3 in cases in which the attorney general’s office is not providing services</p>
3618	welfare/MHMR service fees (commodity distribution and food stamp assessments)	Section 33.006, Human Resources Code	handling charges not to exceed \$1 per recipient per year
3618	welfare/MHMR service fees (parent-child)	Section 108.006(a), Family Code	“ <i>a reasonable fee to cover the cost of determining and sending information concerning the identity of the court with continuing, exclusive jurisdiction</i> ”
3618	welfare/MHMR service fees (social services)	Section 22.002(h), Human Resources Code	“ <i>The department may set and charge reasonable fees for services provided in administering social service programs authorized by the Social Security Act. The department shall set the amount of each fee according to the cost of the service provided and the ability of the recipient to pay.</i> ”
3624	adoption registry fees	Sections 108.006(b) and 162.411, Family Code	<p>filing of a suit requesting adoption (Section 108.006): \$15</p> <p>users of registry (Section 162.411): “<i>The costs of establishing, operating,</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<i>and maintaining a registry may be recovered in whole or in part through users' fees charged to applicants and registrants Each registry shall establish a schedule of fees provided by the registry. The fees shall be reasonably related to the direct and indirect costs of establishing, operating, and maintaining the registry"</i>
3641	needleless systems and sharps registration fees	Section 81.307, Health and Safety Code	statute not specific
3645	standardized credentials verification	Section 162.161, Occupations Code	<i>"The board shall prescribe and assess fees in amounts necessary to cover its costs of operating under and administering this subchapter."</i>
3647	9-1-1 emergency service fees	Sections 771.071 and 771.0711, Health and Safety Code	local exchange access lines (Section 771.071): not to exceed 50 cents a month for each line wireless telecommunications connections (Section 771.0711): 50 cents a month for each connection
3704	court costs (basic civil legal services for indigents)	Sections 51.941(a), 101.121(12), 101.041(9), 101.061(5)(D), 101.081(7)(C), and 101.141(3)(B), Government Code	Texas Supreme Court and courts of appeals: \$25 additional filing fee district courts: \$5 or \$10 additional filing fee, depending on the matter at issue statutory county courts: \$5 additional filing fee justice courts: \$2 additional filing fee

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3704	court costs (DNA testing)	Article 102.020, Code of Criminal Procedure; Sections 102.021(17)-(18), Government Code	\$250 or \$50, on conviction of one of a specified set of offenses
3704	court costs (EMS, trauma facilities, and trauma care facilities)	Article 102.0185, Code of Criminal Procedure	\$100 on conviction of intoxication offenses other than public intoxication or violation of the open container law
3704	court costs (fugitive apprehension)	Article 102.019, Code of Criminal Procedure; Section 102.021(16), Government Code	\$5, on conviction of a felony, or on conviction of a misdemeanor other than a parking or pedestrian offense
3704	court costs (juvenile probation hearings)	Section 54.0411(a), Family Code	\$20 for a disposition hearing
3704	court costs (statutory county courts)	Sections 51.702-51.704, 101.081(7)(A)-(B), 101.101(2)(A), and 102.021(3)-(4), Government Code	\$40 filing fees in certain civil cases, and \$15 court costs on conviction of any criminal offense
3706	arrest fees	Article 102.011, Code of Criminal Procedure; Sections 102.021(8)-(10), Government Code	set various exact and per diem amounts, plus fees for travel and peace officer overtime expenses
3707	marriage license fees	Section 118.011(a)(7), Local Government Code	\$30
3711	judicial fees (court of appeals)	Sections 51.207(a)-(b) and 101.041(1)-(4), Government Code	\$100 per case and \$10 to \$75 for certain motions
3711	judicial fees (nonresident attorneys)	Section 82.0361, Government Code	\$250 per case
3711	judicial fees (Supreme Court)	Sections 51.005(a)-(b) and 101.021(1)-(7), Government Code	set various exact amounts ranging from \$50 to \$100
3716	lien fees	Section 113.009, Tax Code	sets at the same amount as the amount paid by the comptroller to the county clerk

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3719	fees for copies or filing of records (court of appeals)	Sections 51.207(c) and 101.041(5)-(8), Government Code	<p>most fees: sets various exact and per-page amounts</p> <p>other services: <i>“a reasonable fee fixed by the order or rule of the supreme court”</i></p>
3719	fees for copies or filing of records (Department of Health)	Section 822.106(b), Health and Safety Code	<i>“a reasonable fee in an amount sufficient to recover the cost associated with filing a certificate of registration”</i>
3719	fees for copies or filing of records (Department of Public Safety)	Sections 411.042(d), 411.088, and 411.145(a), Government Code	<p>processing inquiries for information other than criminal history record information (Section 411.042): statute not specific</p> <p>processing inquiries for criminal history record information (Section 411.088): sets exact amounts ranging from \$1 to \$15</p> <p>processing inquiries for all other information (Section 411.088): <i>“actual costs”</i></p> <p>DNA analysis or the provision of population statistics or other research (Section 411.145): <i>“a reasonable fee”</i></p>
3719	fees for copies or filing of records (general)	Sections 552.261, 552.262, and 603.004(a)(3)-(5), Government Code	generally (Section 552.261): <i>“The charge for providing a copy of public information shall be an amount that reasonably includes all costs related to reproducing the public information, including costs of materials, labor, and overhead. If a request is for 50 or fewer pages of paper records, the charge for providing the copy of the public information may not include costs of</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p><i>materials, labor, or overhead, but shall be limited to the charge for each page of the paper record that is to be photocopied, unless the pages to be photocopied are located in: (1) two or more separate buildings that are not physically connected with each other; or (2) a remote storage facility.”</i></p> <p>generally (Section 552.262): <i>“The . . . Commission shall adopt rules for use by each governmental body in determining charges for providing copies of public information The rules . . . shall be used by each governmental body in determining charges for providing copies of public information A governmental body may request that it be exempt from part or all of the rules If the . . . Commission determines that good cause exists for exempting a governmental body from a part or all of the rules, the commission shall give written notice of the determination”</i></p> <p>translated copies (Section 603.004): the greater of \$0.03 per word or \$5</p> <p>plats or maps (Section 603.004): <i>“a fee the officer of the office in which the copy is made may establish with reference to the amount of labor, supplies, and materials required”</i></p> <p>sealed certificate affixed to a copy (Section 604.004): \$1</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3719	fees for electronic access to information stored by the Public Utility Commission of Texas	Section 14.058, Utilities Code	<i>“in an amount reasonable and necessary to retire the debt to the Texas Public Finance Authority associated with establishing the electronic access system”</i>
3719	filing fee for a request for notice by a lienholder or nonoperator (Railroad Commission of Texas)	Section 89.088, Natural Resources Code	not to exceed \$10 per lease
3719	fees for copies or filing of records (secretary of state)	Sections 51.905(b), 103.022(6), 405.018, and 405.031, Government Code; Sections 15.084 and 18.066, Election Code; Sections 128.031-128.032 and 188.031-188.032, Agriculture Code	<p>certified copy, judicial finding of fact and conclusion of law: \$15</p> <p>access to information in computer record banks or via telephone information banks: provides for cost recovery and allows assessment of “a reasonable fee” for software transfer</p> <p>official certificate: \$10</p> <p>certified copy of a record: \$1 per page plus the certificate fee</p> <p>certificate of existence or authority for a corporation, limited partnership, limited liability company, or registered limited liability partnership: \$25</p> <p>record maintenance and forwarding relating to the service of a process, notice, or demand: \$40 per person or party served</p> <p>search of a record requiring written evidence of search: \$5</p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>credit card payment: provides for cost recovery</p> <p>expedited handling of a certified record search, or expedited filing of a document in, security interest and financing statement records: not more than \$15</p> <p>expedited filing or reviewing of a document relating to a corporation, nonprofit, association, partnership, or limited liability company: not more than \$25</p> <p>expedited access to computer records: provides for cost recovery</p> <p>election suspense lists and voter registration: provides for cost recovery</p> <p>animal feed, seed, and agricultural chemical liens: provides for cost recovery</p>
3719	fees for copies or filing of records (State Securities Board)	Article 581-35, Vernon's Texas Civil Statutes	Subsection B(3): <i>"such fees as are reasonably related to costs"</i>
3719	fees for copies or filing of records (Supreme Court)	Sections 51.005(c) and 101.021(8)-(10), Government Code	<p>administering an oath and giving a sealed certificate: \$5</p> <p>copies of any papers of record in offices, including certificate and seal: minimum \$5, or 50 cents per page if more than 10 pages</p> <p>other services: <i>"a reasonable fee fixed by the order or rule of the supreme court"</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3719	fees for copies or filing of records (Texas Building and Procurement Commission - electronic procurement marketplace and electronic commerce network)	Sections 2177.051(e) and 2177.102, Government Code	<p>electronic procurement marketplace (Section 2177.051): <i>“The commission shall set the fees in an amount that recovers the state’s costs in providing the access to a political subdivision.”</i></p> <p>electronic commerce network (Section 2177.102): statute provides for cost recovery for fees charged public entities, but is not specific for fees charged private businesses</p>
3719	fees for copies or filing of records (Texas Commission on Alcohol and Drug Abuse - criminal history records)	Section 504.161(b), Occupations Code	<i>“a fee in an amount set by the commission as reasonably necessary to cover the costs of administering this section”</i>
3719	fees for copies or filing of records (Texas Commission on Environmental Quality)	Section 11.3271, Water Code	filing and recording of instruments relating to Rio Grande water rights: statute not specific
3719	fees for copies or filing of records (Texas State Library and Archives Commission)	Section 441.182(g), Government Code	provides for cost recovery
3719	fees for copies or filing of records (Texas Workforce Commission)	Section 301.082, Labor Code	<i>“reasonable fee”</i>
3719	fees for copies or filing of records (Texas Workers’ Compensation Commission)	Section 402.064, Labor Code	<i>“reasonable fees for services provided”</i>
3719	fees for copies or filing of records (Texas Youth Commission - criminal history records)	Section 411.1141(d), Government Code	<i>“in an amount necessary to cover the costs of obtaining the information”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3720	expedited handling charges (Secretary of State)	Section 405.032(a)(4), Government Code	not more than \$10 for a certified copy or certificate of fact relating to a document filed for public record with the corporations section
3722	conference, seminar, and training registration fees (Board of Plumbing Examiners)	Section 1301.3522, Occupations Code	statute not specific
3722	conference, seminar, and training registration fees (Commission on Law Enforcement Officer Standards and Education)	Sections 1701.154 and 1701.257, Occupations Code	<i>“reasonable and necessary fees”</i>
3722	conference, seminars, and training registration fees (Texas Department of Health)	Section 94.004(c), Health and Safety Code	<i>“in an amount necessary to cover the costs of providing the course”</i>
3722	conference, seminar, and training registration fees (Department of Public Safety)	Section 758.002(d), Health and Safety Code; Section 644.101(e), Transportation Code	bicycle safety (Section 758.002): not to exceed \$15 certifying city peace officers (Section 644.101): <i>“reasonable fees sufficient to recover from a municipality or a county the cost of certifying its peace officers under this section”</i>
3722	conference, seminar, and training registration fees (fire fighters’ pension commissioner)	Section 21(j), Article 6243e, Vernon’s Texas Civil Statutes	<i>“an amount that, in the aggregate, does not exceed the estimated costs of preparing for and conducting the seminar or workshop”</i>
3722	conference, seminars, and training registration fees (Texas Building and Procurement Commission)	Section 2155.078(c), Government Code	<i>“in an amount that recovers the commission’s costs under this section”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3722	conference, seminars, and training registration fees (Texas Commission on Alcohol and Drug Abuse)	Section 461.012(a)(18), Health and Safety Code	statute not specific
3722	conference, seminars, and training registration fees (Texas Education Agency)	Section 1001.103(e), Education Code	<i>“in amounts reasonable and necessary to administer the agency’s duties under this section”</i>
3722	conference, seminars, and training registration fees (Texas Youth Council)	Section 61.0431, Human Resources Code	statute not specific
3723	fees for examinations and audits (bonds - attorney general)	Section 1202.004, Government Code	\$500 to \$1,250 based in part on the principal amount of the public security, and a maximum \$2,500 per issue when there are multiple series of a single public security issue and all series are issued simultaneously
3723	fees for audits (Texas Workforce Commission)	Section 203.151(b)(4), Labor Code	statute not specific
3724	insurance notification of HIV-related test fees	Article 21.21-4(f), Insurance Code	not to exceed \$25
3727	fees for administrative services (Alcoholic Beverage Commission)	Section 11.35, Alcoholic Beverage Code	<i>“a processing fee in an amount that is reasonably related to the expense incurred by the commission in processing the electronic payment”</i>
3727	fees for administrative services (architectural barriers program)	Section 469.054, Government Code; Section 51.202, Occupations Code	<i>“in amounts reasonable and necessary to cover the costs of administering the programs or activities”</i>
3727	fees for administrative services (attorney general)	Section 402.006, Government Code	affirmance of judgment in a case to which the state is a party and that

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>involves liability to the state: 10 percent of the amount collected up to \$1,000 and five percent of the amount collected in excess of \$1,000</p> <p>case involving a forfeiture of a charter heard on appeal before the Texas Supreme Court or court of appeals: \$500</p>
3727	fees for administrative services (Commission on Jail Standards)	Section 511.0091, Government Code	<p><i>“reasonable fees to cover the cost of performing the following services for municipal jails operated for a municipality by a private vendor or for county jails, whether financed, purchased, designed, constructed, leased, operated, maintained, or managed for the county by a private vendor or provided entirely by the county: (1) review of and comment on construction documents for new facilities or expansion projects; (2) performance of occupancy inspections; and (3) performance of annual inspections”</i> (limited to jails with a rated capacity of 100 or more prisoners, the average annual population of whom includes 30 percent or more who are sentenced by jurisdictions other than Texas courts)</p>
3727	fees for administrative services (comptroller, for obligations of municipalities, districts, and political subdivisions)	Section 404.052(d), Government Code	<p><i>“in an amount established by rule of the comptroller that is sufficient to pay the comptroller’s cost of administration”</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3727	fees for administrative services (comptroller, Prepaid Higher Education Tuition Board)	Section 54.618(b)(9), Education Code	statute not specific
3727	fees for administrative services (Council on Sex Offender Treatment)	Section 110.159, Occupations Code	<i>“reasonable fees in amounts necessary to cover the costs of administering this chapter”</i>
3727	fees for administrative services (customs brokers export stamps)	Section 151.158(g), Tax Code	\$1.60 per stamp
3727	fees for administrative services (Department of Public Safety)	Section 411.145(a), Government Code; Section 646.003(c), Transportation Code	bond review fee (Section 646.003(c)): <i>“in an amount not to exceed the cost of reviewing the bond”</i> DNA analysis and provision of population statistics data or other research data (Section 411.145): <i>“a reasonable fee”</i>
3727	fees for administrative services (government-operated utilities)	Section 182.053, Utilities Code	<i>“not to exceed the administrative costs of complying with a request of confidentiality”</i>
3727	fees for administrative services (Texas Health Care Information Council)	Section 108.012(b), Health and Safety Code	<i>“The fees may reflect the quantity of information provided and the expense incurred by the council in collecting and providing the data and shall be set at a level that will raise revenue sufficient for the operation of the council.”</i>
3727	fees for administrative services (historical markers)	Sections 442.005(f) and 442.006(e), Government Code	Section 442.005(f): <i>“a reasonable fee to recover . . . costs arising from review of a rehabilitation project on an income-producing property included in the National Register of Historic Places”</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			Section 442.006(e): <i>“a reasonable fee to recover . . . costs arising from review of a proposal for a historical marker, monument, or medallion”</i>
3727	fees for administrative services (licensing authorities)	Section 23.014, Human Resources Code	<i>“license in an amount sufficient to recover the administrative costs incurred by the authority under this chapter”</i>
3727	fees for administrative services (Lottery Commission)	Section 2001.314(b), Occupations Code	<i>“a reasonable charge to cover the cost of providing the card or form”</i>
3727	fees for administrative services (State Office of Administrative Hearings)	Section 524.044, Transportation Code; Section 242.253, Health and Safety Code	transcript of administrative hearing on DWI suspension of driver’s license: <i>“not to exceed the actual cost of preparing the transcript”</i> arbitration of disputes between the Texas Department of Human Services and a licensed nursing home, convalescent home, or related institution: not to exceed \$500 per day
3727	fees for administrative services (pardons and paroles)	Section 19(e), Art. 42.12, Code of Criminal Procedure; Sections 103.021(10), 508.186(a)(2), and 508.189(a), Government Code	additional parole supervision fee for specified sex offenders (Section 508.189, Government Code): \$5 monthly community supervision fee for specified sex offenders (Section 19(e), Article 42.12, Code of Criminal Procedure, and Section 103.021, Government Code): \$5 monthly sex offender registration (Section 508.186): <i>“an amount equal to the cost, as evidenced by written receipt,</i>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<i>incurred by the applicable local law enforcement authority for providing notice for publication to a newspaper”</i> (See also revenue codes 3735 and 3737.)
3727	fees for administrative services (Parks and Wildlife Department)	Sections 11.027, 31.039(b), and 86.007(b), Parks and Wildlife Code	set unspecified amounts
3727	fees for administrative services (election filing)	Sections 146.0231 and 172.024, Election Code	set various exact amounts ranging from \$75 to \$5,000 for primary filing, and the same amounts for write-in candidates
3727	fee for administrative services (Public Utility Commission)	Section 44.101(c), Business & Commerce Code	placement on no-call list: \$3
3727	fees for administrative services (state depository application)	Section 404.022(c), Government Code	\$25
3727	fees for administrative services (State Law Library)	Section 91.011, Government Code; rider 3, page IV-20, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	Government Code: <i>“a fee for services provided by state law library staff”</i> General Appropriations Act: requires the fee schedule for duplication services for prison inmates to be at the same rate per page as for the general public
3727	fees for administrative services (Structural Pest Control Board)	Section 1951.210, Occupations Code	pretreatment inspection: <i>“in an amount sufficient to pay the cost of providing the service”</i>
3727	fee for administrative services (Texas Building and Procurement Commission)	Sections 2155.082, 2155.266, and 2171.055(e), Government Code	open market purchasing services (Section 2155.082): provides for cost recovery under a fee schedule master bidders list registration (Section

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<p>2155.266): statute not specific, except to require that biennial renewal fees be based on cost recovery</p> <p>county fees for travel services (Section 2171.055): provides for cost recovery</p>
3727	fees for administrative services (Texas Commission on Environmental Quality)	Section 5.701(r), Water Code; Section 361.804, Health and Safety Code	<p>expedited letter relating to well drilling and surface casing (Section 5.701, Water Code): not to exceed \$75</p> <p>application for a municipal setting designation (Section 361.804, Health and Safety Code): \$1,000</p>
3727	fees for administrative services (Texas Department of Insurance continuing education)	Sections 3(e)-(f), Article 21.01-1, Insurance Code	<p>program certification fee (Section 3(e)): <i>“based on a graduated scale according to the number of hours required to complete the program”</i></p> <p>program provider registration fee (Section 3(f)): <i>“in an amount necessary for the proper administration of this section”</i></p>
3727	fees for administrative services (TexasOnline Project)	Section 2054.252, Government Code	provides for cost recovery, with certain surcharges in effect through the end of FY2005
3727	fees for administrative services (TexShare library consortium)	Section 441.224, Government Code; rider 4, page I-72, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	statute not specific
3727	fees for administrative services (Texas Workforce Commission)	Section 302.002(f), Labor Code	based on service level options selected by contractual entities and may be used only for cost recovery

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
3727	fees for administrative services (unclaimed property)	Section 74.509, Property Code	contingent handling fee of unspecified amount
3727	fee for administrative services (physician visa waiver program)	Section 12. 0127, Health and Safety Code	<i>“to cover the cost incurred by the department”</i>
3727	fees for administrative services (voting equipment approval)	Sections 122.034 and 122.066, Election Code	<p>application fee (Section 122.034): <i>“in amounts reasonably necessary to administer this subchapter and compensate examiners”</i></p> <p>examination fee (Section 122.066): <i>“may not exceed the fee for an application”</i></p>
3727	fees for administrative services (Texas Water Development Board)	Sections 15.609(a), 16.093(b), and 16.142(b), Water Code	<p>recipient of financial assistance for water pollution control (Section 15.609): <i>“The board by rule shall set the fees at amounts it considers necessary to recover the costs incurred by the board in administering the revolving fund or an additional state revolving fund that are not paid from that fund.”</i></p> <p>federal construction grant processing fee (Section 16.093): not to exceed 0.5 percent <i>“of the total eligible project cost, including the planning, design, and construction phases, for any one project”</i></p> <p>project participation administrative fee (Section 16.142): <i>“The board by rule shall set the fee at an amount it considers necessary to recover the costs incurred or to be incurred by the board in administering the project over</i></p>

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
			<i>its life, including the costs of processing an application, monitoring construction, and auditing and monitoring the project.”</i>
3727	fees for administrative services (water saving performance inspections)	Section 372.002(d), Health and Safety Code	<i>“a reasonable fee for an inspection of a product to determine the accuracy of the manufacturer’s or importer’s certification in an amount determined by the commission to cover the expenses incurred in the administration of this chapter”</i>
3735	recovery of parole costs	Section 508.182(a), Government Code	monthly supervision fee of \$10 and monthly administrative fee of \$8
3737	community supervision recovery	Section 19(a), Article 42.12, Code of Criminal Procedure; Section 103.021(9), Government Code	\$25 to \$60 monthly
3749	use of great seal of Texas	Section 17.08(e), Business & Commerce Code	application fee: \$35 annual license or renewal fee: \$250
3753	sale of surplus property fee (Texas Building and Procurement Commission)	Section 2175.131(b), Government Code	<i>“at an amount that is . . . sufficient to recover costs associated with the sale . . . and . . . at least two percent but not more than 12 percent of sale proceeds”</i>
3772	license suspension fee, child support obligor	Sections 232.008(d), 232.013(b), and 232.014, Family Code	mailing of order (Sections 232.008 and 232.013): \$5 fee by licensing authority (Section 232.014): <i>“in an amount sufficient to recover the administrative costs incurred by the authority under this chapter”</i>
3776	fingerprint record fees	Section 80.001(b), Human Resources Code	not to exceed \$10

Revenue Code	Type	Statutory Citation	Statutory Provision on Fee Amount
unknown	Texas Department of Mental Health and Mental Retardation barber and cosmetology fees	rider 26, page II-92, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	rider unspecific but provides that the fees be “ <i>consistent with an individual’s ability to pay</i> ”
unknown	armory rental fees	rider 7, page V-3, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	“ <i>The . . . Adjutant General’s Department shall charge rental fees for armories that are comparable to fees charged for similar facilities in the area where the armory is located. In any case, the rent charged must be adequate to recover any additional utility costs associated with the rental of the armory.</i> ”
unknown	for-hire ground transportation fees	rider 21, page VII-29, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	specialized motor carrier and insurance filing fees of \$100 each, and international stamp (per trip, per vehicle) and vehicle registration fees of \$10 each
unknown	motor carrier audit fees	rider 23, page VII-30, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	“ <i>The Texas Department of Transportation . . . may bill out-of-state trucking firms for all expenses relative to conducting motor carrier registration and insurance compliance audits.</i> ”
unknown	Capitol space rental fee (Texas Senate)	rider 2, page X-1, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	“ <i>a reasonable fee</i> ”
unknown	Capitol space rental fee (Texas House of Representatives)	rider 2, page X-2, Chapter 1330, Acts of the 78th Legislature, Regular Session, 2003 (the General Appropriations Act)	“ <i>a reasonable fee</i> ”