Undergraduate Fees Refund Policy FY 2016-17 

Admission Cancellation: 
• Applicants who do not meet the condition (s) stipulated in the offer letter shall be entitled to get tuition fee, lab charges, semester registration, hostel fee, laundry charges, tuition and hostel securities refund; however, other components i.e. admission fee, hostel registration and advance tax will not be refunded.
Separation / Suspension: 

• If a student is separated / suspended from the programme by the University for academic reasons, and has deposited the dues for the next semester, all such dues deposited will be refunded. 

• If a student is separated / suspended from the programme due to disciplinary reasons or reasons other than academic, the dues deposited by him/her for the current semester will not be refunded. However, if for some reason, the decision is delayed till the next semester and the student pays the dues for the next semester, such dues will be refunded. 

Withdrawal from the Programme: 

• Student finds it necessary to withdraw from the Programme before the commencement of classes, (s) he must inform to LUMS Office of Admissions (admissions@lums.edu.pk ) in writing.
• In case a current student wishes to withdraw from the Programme after the commencement of classes, (s) he must inform to Registrar’s Office (ro@lums.edu.pk ) in writing.

• Upon approval the following refund policy will apply: 
	Fee Component
	
	Deadline
	Amount of Fee Refund

	Admission Fee
	
	Non Refundable

	Advance Tax
	 
	Collected under section 236 I of the Income Tax Ordinance 2001
	Non Refundable

	Admission Security (Refundable)
	
	Within One (1) year from the date of graduation / withdrawal / separation / completion of Academic tenure (i.e. six years)
	
	100%

	
	
	After One (1) year from the date of graduation / withdrawal / separation / completion of Academic tenure 
	
	50%

	
	
	After two (2) years from the date of graduation / withdrawal / separation / completion of Academic tenure
	
	Non Refundable

	Tuition Fee, Lab Charges & Semester Registration (Fall / Spring Semester)
	 
	Before the commencement of classes
	 
	100%

	
	 
	Up to first seven (7) days of the commencement of classes
	100%

	
	 
	From eight (8) - fifteen (15) days after the commencement of classes
	50%

	
	 
	More than fifteen (15) days after the commencement of classes
	Non Refundable


Hostel Fee Refund Policy (If Applicable):
	Hostel Fee Component
	
	Deadline
	Amount of Fee Refund

	Hostel Dues
	Before announced Hostel check in
	100%

	
	After announced Hostel check in
	Non Refundable

	Laundry Charges 
	Before Announced Hostel check in
	100%

	
	After announced Hostel check in
	Non Refundable

	Advance Tax
	 
	Collected under section 236 I of the Income Tax Ordinance 2001
	Non Refundable

	Hostel Registration
	Non Refundable

	Hostel Security (Refundable)
	100%


• Freshmen cannot take their First Semester off. 

• Freshmen cannot drop or withdraw from all courses.
· The University reserves the right to change its policies and fee structure at any time.

· Amount will be refunded within two weeks on receipt of refund application along with all required documents.
· In case of any query regarding fee; please contact at accountsreceivable@lums.edu.pk
