

Ohio Department of Administrative Services
General Services Division
Office of State Printing and Mail Services

John R. Kasich, Governor
Robert Blair, Director

Dear Valued Customer:

The State Printing and Mail Services staff is delighted to provide this overview of our services. It is designed to provide a quick reference guide of services and introduce many new capabilities that enhance the quality and production speed of your printed material.

Over the years the printing needs of state government have changed in many ways. We have continued to be committed to providing you the highest quality printed products in the most timely and cost-efficient manner possible. Our services have been expanded far beyond those of a traditional quick copy center to provide our customers with a total publication solution. From conception to publication to distribution, our staff can assist you in achieving professional, quality products of which you and your agency can be proud. We offer assistance in the planning and design stages that will optimize the production quality of your publications and, in many cases, reduce distribution costs through design features. Other services include a full range of commercial procurement services with contract printers throughout the state, records management and forms, mail services, mainframe printing, fulfillment services and a network of copy centers.

Regardless of your document needs, we stand ready to assist you and look forward to working with you.

Sincerely,

Charles W. Stang
State Printing Administrator
Office of State Printing and Mail Services

“Service, Support, Solutions For Ohio Government”

Overview of Services

Whether you need 50 single page copies or five million full color booklets, State Printing can fulfill your printing needs. We welcome the opportunity to assist with your next printing project.

In the initial planning stage of your printing project, you may utilize our knowledge and expertise in the printing and paper industries. Our experts can meet with you and guide you through each step of the production process as you plan your project (see pages 12 and 13 for contact information).

As we review each project individually, we use your specifications to select the most appropriate process for fulfilling your order. With your specifications, we can provide estimates of our services or acquire estimates from printing contractors to assist you in decision-making throughout your planning process.

Our management of the competitive bid process assures you the best price available from several hundred printing companies, who participate in our program. To provide a professional finish to your product, we offer a wide range of printing and bindery services at the lowest prices available.

Project Consultation

- From initial design stages through proofing, printing and distribution

Printing Services

- Black/white and color printing
- CD/DVD Duplication
- High Speed Mainframe Printing
- Bindery and finishing
- Document Scanning Service
- Off-Set Printing

Procurement Services

- Printing
- Printing-related services

Records and Forms Management Services

- Records management
- Forms management training

Cost-per-copy program

- Copier consultation
- Copier placement

Mail Services

- Interoffice mail delivery
- Centralized metering program
- Presort mail services
- Flat sorting program

Document Imaging Services

Fulfillment

- Folding and inserting documents for mailing
- Single or Multi page capability

Utilizing Our Services

To initiate an order, submit these items:

1.) Printing Order

To place an order, complete a Printing Request Order using form ADM0515. It can be downloaded from our web site: <http://gsdprint.das.ohio.gov/prt.html>. Copies also are available at all of our locations listed on the back cover of this booklet, or we can provide the form through interoffice mail or by fax.

With the specifications you provide on the Printing Request Order, we determine the most appropriate printing process to fulfill your order. For example, some are best suited for the capabilities of our in-house printing operations. Some projects may fit the item-specific term contracts we have competitively bid. Other projects may be best fulfilled by an invitation to bid.

2.) Artwork

We accept camera-ready artwork, electronic files and film negatives.

3.) Sample or mock-up

A printed sample will enable us to understand your desired result. This could be a previously printed version or a copy marked with revisions.

Printing Request Order					
Date Submitted to State Printing	Agency	Department Code	Agency Reference Number	OAKS Requisition Number	
Fund	Account	ALI	Program	OAKS Shipping Code	State Printing Job No.
Proof To: (Agency, Name & Address)		Ship To: (Agency, Name & Address)		Bill To: (Agency, Name & Address)	
Specifications Prepared by:				Phone No.	State Printing Projected Delivery
					Agency Requested Delivery
Quantity	Title	Form No.	Prev. PO No./FY		
OAKS Requestor	Phone No.	Fax No.			
SPECIFICATIONS					
Printing No. of Pages/Originals or parts of the Form _____ <input type="checkbox"/> One Side Two Sides: <input type="checkbox"/> Head to Head <input type="checkbox"/> Head to Foot <input type="checkbox"/> Head to Side Size <input type="checkbox"/> 8 1/2 x 11 <input type="checkbox"/> 8 1/2 x 14 <input type="checkbox"/> Other _____ (Specify) <input type="checkbox"/> Envelope <input type="checkbox"/> Select Envelope Size: _____ <input type="checkbox"/> No of Originals _____	Paper Description Text Name: _____ Type: _____ Color: _____ Basis Weight: _____ Cover Name: _____ Type: _____ Color: _____ Basis Weight: _____ Mylar Covers <input type="checkbox"/> Front only _____ <input type="checkbox"/> Front and back _____ Scanning <input type="checkbox"/> No of Originals _____ Wafer Seal <input type="checkbox"/> _____ Additional Specifications (attach additional sheet if necessary)	Ink <input type="checkbox"/> Black <input type="checkbox"/> Other _____ Specify PMS _____ <input type="checkbox"/> 4 Color Process <input type="checkbox"/> Color Copy <input type="checkbox"/> Varnish <input type="checkbox"/> Other _____ Numbering Ink Color for Numbering _____ Starting # _____ Ending # _____	Padding <input type="checkbox"/> Top <input type="checkbox"/> Side Sheets per Pad _____ Drilling <input type="checkbox"/> 3 Hole Standard <input type="checkbox"/> Other _____ (Specify) Stub <input type="checkbox"/> 1/4" <input type="checkbox"/> 1/2" <input type="checkbox"/> Top <input type="checkbox"/> Side Packaging <input type="checkbox"/> Shrink Wrap Wrap Per Package _____ <input type="checkbox"/> Carton Pack Label Information _____	Finishing <input type="checkbox"/> Perfect Bound <input type="checkbox"/> Staple Upper Left Corner <input type="checkbox"/> Side <input type="checkbox"/> Saddle <input type="checkbox"/> Stitch <input type="checkbox"/> Wire O <input type="checkbox"/> Tape Bound <input type="checkbox"/> Coil binding Select Wire, Coil _____ Tape Color _____ <input type="checkbox"/> Collate <input type="checkbox"/> Inserting _____ Perforating _____ Fold to _____	Art <input type="checkbox"/> Exact Reprint/No Change <input type="checkbox"/> Artwork Attached <input type="checkbox"/> e-mailed to: _____ <input type="checkbox"/> uploaded to ftp site File name: _____ <input type="checkbox"/> Sample Attached <input type="checkbox"/> Film Negative Attached <input type="checkbox"/> Typesetting Requested <input type="checkbox"/> Disk Provided <input type="checkbox"/> CD <input type="checkbox"/> DVD <input type="checkbox"/> PC <input type="checkbox"/> Mac Program _____ Version _____
CD/DVD Duplication <input type="checkbox"/> CD <input type="checkbox"/> DVD <input type="checkbox"/> Disk Color _____ Packaging Option _____					
COPY CENTER ONLY Printed By _____ Machine Code _____					
Authorized Signature _____		Date _____			
Delivery received By (Print Name) _____		Date _____			

In-house Publishing Services

With the specifications you provide on the Printing Request Order (Form #ADM0515), we may determine your project is best suited for the capabilities of our in-house publishing facilities.

With pre-press, printing, some bindery options, and delivery included in the cost for printing, our in-house services are a great value for your agency.

In order to keep our production process efficient, we use industry-standard equipment, technology and software. Using a computer-to-plate system allows us to quickly move your project from artwork to press.

We accept digital files via the Internet as well as on 3 $\frac{1}{2}$ " diskettes, Jaz or Zip Drives and CD's. We support both Windows and Macintosh operating systems. We support InDesign, PageMaker, QuarkExpress, FreeHand, PhotoShop, MicroSoft Office and Corel WordPerfect. We offer variable data printing on many projects.

We can send a representative to your office for hands-on assistance with particular projects.

Depending on your needs, we may produce your job on our high speed copiers which collate, staple and tape bind automatically. We offer black and white copies, color copies, large format printing and transparencies.

Our offset presses print one and two ink colors. We also offer a wide variety of envelope printing. We offer a variety of papers through State Printing's Paper Contract.

To finish your product, our bindery services include banding, collating, envelope stuffing, folding, padding, punching, scoring, shrink-wrapping, tape binding, wire-O binding and plastic coil binding.

Your project is then delivered to your office or warehouse, packed and labeled according to your specifications.

Procurement Services

State Printing has established more than 45 term contracts competitively bid upon by several hundred printing contractors.

This process is not only for large quantity items; it may cover projects that require unique features such as warrants (checks), identification cards or items printed on a regular basis.

Another advantage to working with a term contract printer is the understanding of the printer's capabilities. This knowledge facilitates and expedites the process of printing and distributing your particular project.

Printing projects procured through existing term contracts are not credited to your agency's direct spending limits.

In the early stages of planning your project, you may consider the advantages and guidelines of the contracts in designing your printed piece. We can meet with you and explain in detail which contracts may fit your specific project(s).

If your project has features that are unique to our state-term contracts, we have alternative processes to get the job done – still at a great value! We manage invitations to bid through our Internet advertising of all purchases. Our bidding process will save you an average of 30 to 45 percent in cost. If you have a newsletter, magazine or bulletin that is printed on a regular basis, it may be more cost effective for us to establish a printing contract for your specific item.

These contracts guarantee the best value available for paper, printing and printing related services.

We have successfully developed item-specific contracts for projects such as:

Department of Public Safety

- Disability parking placards
 - more than 230,000 annually
- Certificate of title
 - more than 6 million copies annually

Department of Administrative Services

- Oaks Warrants
 - more than 5.4 million annually

Temporary tag registration application form

- more than 1 million copies annually

Department of Health

- WIC program coupons
 - 18 million annually
- Ohio Vital Records Security Paper
 - 1.8 million annually

Department of Natural Resources

- Wild Ohio* and *Wild Ohio Kids* magazines
 - 1.5 million copies annually

Ohio Lottery Commission

- Gaming terminal consumables
- Instant tickets
- Ticket Seller newsletter

Paper Contracts

Our paper contracts offer a variety of paper grades, colors and sizes.

We encourage our customers to use recycled content paper. Today's recycled products perform well in virtually every category and type of application. Unless virgin paper is specifically noted on your printing order, we will use recycled paper for your printing project.

For your convenience, our staff can assist you in selecting paper. We use the most current competitive grade finder edition, which is used by over 25,000 paper professionals.

Estimates

To assist in the budget phase of your planning, we can request estimates from our contractors.

Overruns, underruns, author's alterations and delivery requirements impact cost.

Records & Forms Management Services

We assist all state agencies in coordinating their records management program in compliance with the Ohio Revised Code and industry-standard records management principles.

Our office provides assistance with inventorying records, developing retention schedules, records storage, vital records protection, electronic records, and document destruction. We are available to conduct an on-site review and provide guidance on how to best handle your records.

Retention schedule information is available through our Records Information Management System (RIMS). RIMS is a database of all approved retention schedules and is available online. RIMS also serves as a paperless submission system for new schedules.

We also offer training classes on how to use RIMS or on general records management issues. These classes are available on-site or at our training facility.

Training and consultation are also available for forms management issues including forms analysis, electronic forms, procurement of forms, distribution, and use of forms.

For more information regarding the Records and Forms Services, to schedule a training session, or for login information for RIMS, contact Michael Hardenbrook at 614.466.1105.

Cost-per-copy program

- Option for all state agencies
- Pay only for copies made
- No lease or maintenance payments
- Customer supplies only paper and staples
- Tracking copier costs much easier

The Office of State Printing and Mail Services offers the CPC program as an option to all state agencies that have equipment leases expiring and/or have owned equipment needing replacement. Those agencies are encouraged to use this contract to save on capital equipment outlay. The targeted customers are those state agencies with requirements up to 30,000 copies per month.

The contractor(s) maintain ownership of copier equipment and are responsible for maintenance of the equipment. Contractors will submit a single quarterly invoice to DAS, Office of State Printing and Mail Services, including all machines listed individually, the number of copies made, and the unit price billed. The Office of State Printing and Mail Services will then invoice the state agency on a set cost-per-copy basis. Paper and staples will be provided by the state agency.

The cost-per-copy price includes all costs associated with the administration of the service, including, but not limited to: furnishing all copiers; deliveries; installations; training; dedicated technician(s); all operating supplies (including toner, developer, fuser oil, connectivity equipment, software, etc.—paper and staples are the only exceptions); delivery of supplies; removal of the equipment upon termination of the contract and/or authorized moves during the contract. The cost-per-copy price shall also include all maintenance and

repairs, labor, parts, test copies, travel time, mileage, and any other expense required to keep the equipment in proper working condition.

For more information regarding the CPC program, call State Purchasing at 614.644.6365 or visit <http://gsdprint.das.ohio.gov/prt.html>.

Mail Services

Interoffice Mail Delivery

Interoffice mail delivery is offered to agencies located in the central Ohio area and to most institutional facilities of the Departments of Rehabilitation and Correction, Youth Services, Mental Health, and Mental Retardation and Developmental Disabilities. Interoffice mail delivery is also provided to state agencies located at 615 West Superior Avenue in Cleveland. Interoffice mail delivery is provided at no cost to state agencies on current delivery routes.

Presort mail services

Presorting mail is a process in which the mail is separated according to zip code and prepared for the United States Postal Service (USPS) for immediate distribution, thereby eliminating USPS' sorting process. The State Mail Service coordinates mail pickup for state agencies in the central Ohio area which are eligible for USPS presort discounts. All state agencies in the central Ohio area are expected to utilize the presort services provided by the State Mail Service.

Centralized Metering Program

The State Mail Service provides a full service metering program that includes processing of all classes of mail and parcels, certified, presort standard, and first class presort. By utilizing this program, agencies can take advantage of immediate savings by eliminating the cost of equipment, service contracts, meter leases, supplies, and even square footage expenses where current mail operations are located. Agencies are billed quarterly for only the amount of postage they have used. There is no other fee. The expenses of the metering program are funded by the State Mail Service. All state agencies are encouraged to utilize the metering program offered by the State Mail Service.

Flat Sorting Program

The State Mail Service maintains a flat sorting program designed specifically for bound printed matter. Agencies with outgoing mail such as calendars, annual reports, informational books, etc., can utilize this program. Savings are quite significant versus first class U.S. mail. The mail is sorted by the current contracted vendor, DHL Global and taken to a Sectional Center Facility or a Delivery Destination Unit of the U.S. Postal Service and entered into the mail stream.

High-Speed Document

The Mainframe Print Center offers high-speed mainframe and network printing to all state agencies. Through a mainframe attachment or the ability to submit secure job streams over the internet, the print center offers many options for your printing needs. All of our printers are housed in one location, which is adjacent to the fulfillment center. Six high-speed printers can produce large volumes of continuous forms and cut-sheet forms on blank stock or pre-printed stock. Mainframe and network printing services available include:

- Variable and static data printing
- Forms design
- Form sizes of 8 1/2 x 11 thru 11x17 continuous and cut-sheet printing
- Multi-sheet carbonless cut-sheet printing
- 2-up and 4-up continuous and cut-sheet printing
- Warrant check stock continuous and cut-sheet printing
- Gum label continuous and cut-sheet printing

We offer at no cost, design and print setup program to our customers. Bring a mock-up of your current project and we will help you set it up with the most efficient layout that meets your design criteria as well as printing, fulfillment and postal requirements. We use a variety of software tools to design and create resources compatible with our printers, and inserters. Our capabilities also include printing your desktop jobs including Postscript, PCL, text or pdf documents.

Fulfillment Services

The Fulfillment Services Center offers a variety of mail fulfillment services. We use high speed mail inserting equipment utilizing the most up to date mail tracking technology. Our fulfillment center currently processes over 45 million pieces of mail annually including the majority of warrant documents (checks) issued by state government valued in excess of over 10 billion dollars. The amount of paper processed through our machines on a monthly basis would stretch over 1,300 miles.

We offer our customers a wide variety of inserting services. Our inserting equipment can fold and insert up to seven 8½" x 11" pages that may be half or tri-folded depending on the application. There is a standard cost for automated inserting regardless of the number of pages in each envelope. If the page count is beyond seven or if your project requires hand inserting such as for large booklet or catalog envelopes, rates will vary based on

time and materials necessary to complete the project. Based on the requirements of each project, we can provide an advance cost estimate. If you have questions about our fulfillment services, please call Bob Allberry at 614.644.1949.

Document Imaging Services

Scanning services include onsite document scanning, document preparation and reassembly, coding, indexing, and CD/DVD creation. We have the ability to scan your files to PDF, TIF, JPG, or BMP formats. Our equipment will allow us to scan in color or black and white up to 600 dpi resolution. We can scan something as small as a check up to a 12 X 39 inch size document.

Let us help you go
from this....

...to this

NO prep work

MINIMAL prep

EXTENSIVE prep

Prep work is defined as stapling and staple removal, paper clips, folding and unfolding, repairing originals, etc.

Contact Information

Administration

Administrator:

Charles W. Stang..... chuck.stang@das.state.oh.us614.644.6355

Assistant Administrator:

Trisha Stephens trisha.stephens@das.state.oh.us.....614.728.7320

Administrative Officer:

Office.....614.995.1740

Fax.....614.728.9143

Invoice Processing

Manager:

Carol Waugh..... carol.waugh@das.state.oh.us.614.466.8334

Invoice Processing:

Judy Fritzsche judy.fritzsche@das.state.oh.us.....614.466.4995

Mary McCarty.....mary.mccarty@das.state.oh.us.....614.466.5319

Cathy Phillipscathy.phillips@das.state.oh.us.....614.752.0007

Records and Forms Management Services

Mike Hardenbrook mike.hardenbrook@das.state.oh.us.....614.466.1105

Customer Service/Procurement Services

Manager:

James Hoover james.hoover@das.state.oh.us.....614.752.5170

Purchasing Standard Analysts:

Patrick Means..... patrick.means@das.state.oh.us.....614.752.0083

Joe Piccione joe.piccione@das.state.oh.us.....614.752.0370

Tim Riley..... tim.riley@das.state.oh.us.....614.995.5268

Mike Ruehrmund mike.ruehrmund@das.state.oh.us.....614.752.0060

Printing Standards Analysts:

Lynn Allen lynn.allen@das.state.oh.us.....614.466.0389

Copy Centers

Manager:

Dan Boyle dan.boyle@das.state.oh.us 614.752.0070

Print Machine Supervisor:

Jim Fidler james.fidler@das.state.oh.us 614.332.1139

Van Hylton van.hylton@das.state.oh.us 614.752.0466

Invoice Processing:

David Estes david.estes@das.state.oh.us 614.995.5050

Main Copy Center (located in the Lazarus Government Center)

50 W. Town St. 614.644.6385

Fax: 614.466.9915

Satellite Copy Centers:

Education Copy Center

25 South Front Street, B-1 Level 614.995.9950

Hilltop Copy Center

1980 W. Broad St., LL 614.728.2983

Rhodes Tower Copy Center

30 East Broad Street, 29th Floor 614.644.8555

William Green Copy Center

30 W. Spring, B-2 614.466.9804

Pre-press Services

Electronic Design Coordinators:

John Hoy john.hoy@das.state.oh.us 614.995.9950

Dante Talley dante.talley@das.state.oh.us 614.728.2983

Mainframe Print Center

Print & Fulfillment Production Manager

Marc Hartz marc.hartz@das.state.oh.us 614.752.0476

2080 Integrity Drive North 614.466.5549

Fax 614.728.9143

1st Shift Production Manager:

James Welch james.welch@das.state.oh.us 614.728.9141

3rd Shift Production Manager:

Angelo Dass angelo.dass@das.state.oh.us 614.728.9141

3rd Shift Production Supervisor:

Jack Powers jack.powers@das.state.oh.us 614.728.9141

Infrastructure Specialist:

Alice Yuhas alice.yuhas@das.state.oh.us 614.728.8618

Fulfillment Services

Fulfillment Administrator:

Bob Allberry robert.allberry@das.state.oh.us 614.644.1949

2088 Integrity Drive North

Fax: 614.728.7326

Document Delivery Technician Supervisor:

Scott Carrier scott.carrier@das.state.oh.us 614.728.7321

Ralph Russell ralph.russell@das.state.oh.us 614.728.7322

State Mail Services

Manager:

Kevin Fowler kevin.fowler@das.state.oh.us 614.466.8684

Supervisor:

Harry Ivory harry.ivory@das.state.oh.us 614.728.2597

Rhodes Tower Mail Center.. 30 East Broad Street, B-1 level 614.466.7848

Riffe Tower Mail Center.....77 South High Street, B-1 level 614.644.9581

State Printing & Mail Services FY 12 Pricing Guide

Papers

Wide range of basic copy center papers

Tabbed dividers:

3 - 5 positions.....\$0.05 plus impression charge

Mylar Cover:

8 1/2" x 11".....\$.35 per cover

Carbonless multi-part forms: 2,3,4 or 5 part

Printed Envelopes

No.9: 24# white woven, regular & window

No 10: 24# white woven, regular & windows

Warrant: 24# white woven or brown kraft woven; window;

3 7/8" x 8 1/4"~window size: 1 3/8" x 4 1/4"

Brown kraft:

9" x 12", 6" x 9"additional stock charge \$0.05*

7 1/2" x 10 1/2".....additional stock charge \$0.06*

10" x 13".....additional stock charge \$0.06*

* Stock charge is in addition to appropriate cost per impression.

**Minimum order of 2,500 for all envelopes.

Fulfillment Services

Mailing Envelope Inserting

Inserting single or multiple documents in standard envelopes:

\$0.068 includes standard #9, #10, warrant envelope

(The .068 inserting rate includes inserting fee of 0.048 & envelope fee of 0.02)

Hand inserting.....\$.025 per mail piece

Bindery

Bindery Type

Folding:\$10.00 per 1,000

(single fold, letter, accordion, double parallel, gate fold)

Stapling: no charge

Coil Spine:.....\$0.50 per Book

Tape Spine:.....\$0.50 per Book

Book Making: **Run Length Quantity** **Cost per Book***

1-500.....\$0.20 per Book

501-1000\$0.15 per Book

1001- & up.....\$0.10 per Book

*Prices include collating, folding, stitching and 3 side trim.

Finishing Type

Punch:.....no charge

Wafer Sealing: white or clear..... \$10.00 set up charge
plus \$.01 per wafer seal

Example: Project with 5,000 pieces using 2 wafers each piece is:

\$10.00 + (5,000 pieces x 2 wafers each x \$0.01) = \$110.00.

Padding.....\$0.05 per pad

Packaging

Carton packaging.....\$1.20 per carton

Shrink-wrap..... \$0.20 per package

Wide Format Posters: 24" x 36"

Poster:.....\$15.00

Poster w/ lamination:.....\$20.00

Poster w/ lamination & mounting:.....\$35.00

Laminating: 8 1/2" x 11" Sheets

3 mil & 5 mil.....\$0.20 per sheet

10 mil.....\$0.25 per sheet

CD/DVD Duplication

CD: 1-500.....\$1.25 each

CD: 501-1000.....\$1.00 each

DVD: 1-500.....\$1.50 each

DVD: 501-1000.....\$1.25 each

*Price includes disc and burning, impression charge will apply for direct print to disc.

Visit our web site for color and case options.

Document Scanning

Sheet Sizes	Minimum Prep Work	Extensive Prep Work
B/W 8 1/2" x 11" or 8 1/2" x 14"	.10	.15
Color 8 1/2" x 11" or 8 1/2" x 14"	.20	.25
B/W 11" x 17" (Tabloid)	.15	.20
Color 11" x 17" (Tabloid)	.25	.30
B/W Various Sizes	.30	.40
Color Various Sizes	.40	.50

*One Indexing is included in the price. Additional indexing \$0.05 per indexed field.

On-Line Business Cards or Pocket Cards

	Quantity	250	500
Business Cards 1 color 1 side:.....	\$13.00.....	\$15.00	
Business Cards 2 color 1 side:.....	\$15.00.....	\$17.00	
Business Cards 1 color 2 side:.....	\$20.00.....	\$22.00	
Business Cards 2 color 1 side/1 color 1 side:.....	\$22.00.....	\$24.00	
Business Cards 2 color 2 side:.....	\$23.00.....	\$25.00	
Business Cards 4-Color Process 1 side:.....	\$25.00.....	\$27.00	
Pocket Cards 1 color 1 side:.....	\$19.00.....	\$21.00	
Pocket Cards 2 color 1 side:.....	\$21.00.....	\$23.00	
Pocket Cards 4-Color Process 1 side:.....	\$31.00.....	\$33.00	

*Raised lettering is a \$3.00 additional charge per box.

Printing Price Estimating

Price is determined by multiplying the quantity to be produced by the appropriate "cost per impression" amount.*

Run Length Quantity**	Cost per impression*
1-150.....	\$0.0520
151-500.....	\$0.0480
501-1,800.....	\$0.0450
1,801-5,000.....	\$0.0425
5,001 & up.....	\$0.0400

Special pricing for large runs of 50,000 impressions & up\$0.03

High Speed Continuous Mainframe Printing.....\$0.03

OAKS Warrants.....\$0.065***

*An impression is the same as a copy, based on 8 1/2" x 11" stock.

**A run length is the same as quantity ordered.

*** Includes printing and warrant stock charge.

Full-Color Copies

Price is determined by multiplying the quantity to be produced by the appropriate "cost per impression" amount.

Run Length Quantity	Cost per impression*
1-500.....	\$0.15
501 & up.....	\$0.11
Special pricing for large runs of 20,000 impressions & up.....	\$0.075

*An impression is the same as a copy, based on 8 1/2" x 11" stock.

Commercial Printing Procurement Services 6.75% of sales.

State Printing Locations

1. CUSTOMER SERVICES/INVOICING
 4200 Surface Rd
 614.644.7550
 614.644.5799 fax

2. MAIN LAZARUS COPY CENTER
 50 W. Town St.
 Suite FSL
 614.644.6385
 614.466.9915 fax

3. RHODES TOWER COPY CENTER
 30 E. Broad St.
 29th Floor
 614.644.8555
 614.752.4893 fax

4. WILLIAM GREEN COPY CENTER
 30 W. Spring St.,
 B-2 Level
 614.466.9804
 614.728.4894 fax

5. EDUCATION COPY CENTER
 25 S. Front St., B-1
 Level
 614.995.9950
 614.387.0966 fax

6. HILLTOP COPY CENTER
 1980 W. Broad St.
 614.728.2983
 614.728.2979 fax

7. MAINFRAME PRINTING
 2080 Integrity Dr
 614.466.5549
 614.728.9143 fax

8. FULFILLMENT SERVICES
 2088 Integrity Dr
 614.728.7318
 614.728.7326 fax

9. RHODES TOWER MAIL ROOM
 30 E. Broad St.
 B-1 Floor
 614.466.7848
 614.728.0455 fax

10. RIFFE TOWER MAIL ROOM
 77 S. High St., B-1
 614.644.9581
 614.728.7326 fax

