## University Library Reproduction & Research Services Fee Schedule University of Illinois at Urbana-Champaign

University of miniors at Orbana-Ch	lampaign			
Note: These fees cover reproduction services only. They do not provide copyright clearance, convey commerci use rights, or expand or limit the rights provided by the Fair Use provisions of the U.S. Copyright Code.				
Equipment/Format	Labor (per half hour or fraction)	Image Charge (per image after first)		
Digital Content Creation Services – digicc@library.i	llinois.edu – (217) 244-2	2062		
Book Digitization (600 dpi)	\$20	\$0.20 per page		
Single image digitization (books, letters, maps, transparencies, other flat image material) (600 dpi)	\$20	\$2 per page		
OCR creation (delivered in PDF format))	\$2 first page	\$0.50 per page		
Image editing (stitching, color/image correction, cropping)	\$40 per hour in 1/2 hr increments			
U.S. domestic mail delivery via DVD or CD	\$10 per DVD			
Electronic delivery	Free			
Rush	50% surcharge on er	50% surcharge on entire order		
Custom Orders	Priced Upon Request			
Epson Stylus 9900 Ink Jet Printer- Photographic printing (price per liner foot and paper grade)	\$10 per linear foot	Luster - double weight		
	\$5 per linear foot	Semi - single weight		
	\$5 per linear foot	Matte - single weight		
Rare Book & Manuscript Library Services - as	kacurator@illinois.edu			
Single Image Scanning [Flatbed scanner (600 dpi) or DSLR photography (400 dpi)]	\$20	\$2 per image		
Point-and-Shoot photography (300 dpi)	\$10	\$1 per image		
Electronic delivery	Free			
U.S. domestic mail delivery via DVD or CD	\$10 per DVD			
Rush	Not available			
Custom Orders	Priced Upon Request			
University Archives Services - illiarch@illinois Sousa Archives and Center for American Music Services – s		17)333-4577		
	¢00	\$2 per image		
Single Image (Flatbed Scanner – 600 dpi)	\$20			
Single Image (Flatbed Scanner – 600 dpi) U.S. domestic mail delivery via DVD or CD	\$20 \$10 per DVD			

Rush	50% surcharge on entire order			
Custom Orders	Priced Upon Request			
Research Fees - When available, graduate students may be hired at a cost of \$25 per hour to conduct detailed research. Estimates will be provided upon request. Payment must be made in advance, and any overpayment cannot be refunded. Payment for any photocopies or reproduction services made during research are in addition to the hourly fee assessed. If hourly employees are not available, an \$80 per hour cost will be used to address costs for professional-level staff assistance.	\$25 per hour			
Low-resolution digital imaging/copying service: Photocopy-quality often not suitable for OCR production	\$10 (first 20 pages)	\$0.40/add'l page		
Media Reformatting Services (including U.S. Domestic DVD delivery, if desired)				
Audio (all formats except compact cassettes)	\$200.00 per item*			
Audio (compact cassettes only)	\$20.00 per item			
Moving Image (Film/non-cassette Video)	\$350.00 per item*			
Moving Image (cassette videos only – VHS, Beta, etc.)	\$40.00 per item			
Microfilm Reel Digitization (full reels only)	Priced upon request (avg. \$0.50/frame)			

\*Represents an average cost based on four years' worth of outsourced activities. Estimates will be secured at time of request.