Tips for Obtaining Accurate Vendor Quotes
When requesting vendor quotes, please be sure to include the following for accurate vendor quotes:
	A description of the various types of documents

	

	Describe Indexing requirements

	

	Color requirements (if any)

	Black / White @ 200DPI

	Size of documents

	letter

	Condition of documents

	

	Preparation of documents required? e.g. removal of staples, clips, unfolding, de-binding, purging, etc.

	

	Estimate of total number of pages

	

	Percentage of double-sided documents

	

	Total number of files (images) to be indexed

	

	OCR (Optical Character Recognition) required?

	No

	Final Output Desired (Tiff, PDF,etc.)

	[bookmark: _GoBack]TIF or PDF

	Number of Cubic foot cartons for pickup

	

	Will documents need to be retrieved while offsite?

	A few documents may need to be recalled

	Final disposition of documents (Return or Certified Destruction by shredding)

	Certified Destruction by shredding

	Complete address of where documents will be retrieved from including contact name, phone #, floor number and whether an elevator is available?

	


