[image: image1.png]WASHINGTON STATE DEPARTMENT OF

Natural Resources

INFORMATION TECHNOLOGY DIVISION (ITD)

GIS DATA ORDER FORM 9/10/04

· Before filling out this GIS Data Order form, please see how much of DNR’s GIS data is currently available on our web site for you to download at no cost. To find lots of helpful information about downloading these files, go to www.dnr.wa.gov and look for the “Data” topic under the “Government” category in the site’s Business & Permits area. On the GIS data page, select the ‘Available GIS Data’ link to see the GIS data you can download at any time.

· Please complete this data order form, if you are not able to find or download the data you need on the DNR web page. A processing fee will be assessed for data ordered through this manual process. Fax the completed form to Data Services at: 360-902-1790, e-mail to: DataServices@dnr.wa.gov or mail to the address on the back of this form.

Ship Data to Company/Agency

__

Contact Name____________________________________

Company Name__________________________________

Address___

___________________FAX__(___)___________________

Zip_____________Phone____(___)___________________

Bill Data to Company/Agency
__

Contact Name____________________________________

Company Name__________________________________

Address___

_____________________FAX__(___)_________________

Zip________________Phone___(___)_________________

E-mail:___
E-mail:___

1. DATA TO BE LICENSED TO - Please circle one: a. Mailing Address b. Billing address

2. PAYMENT METHOD - Please circle one: a. Purchase Order b. Check

3. DELIVERY METHOD - Please circle one: a. CD, 650 MB b. E-mail data

 When your data order is placed on a CD, there is an additional Media Fee of $2.00 per CD. When E-mailed, your

 in-coming mailbox must be set for a minimum of 5mb. Although the data will normally be compressed (zipped), the

 E-mail option should only be used for very small orders of only one or two layers, with no more than ten townships.

4. DESCRIBE WHAT DATA YOU WANT: (Include the area of interest, township & range names, if known)
 __

 __

 __

DNR PROJECTION/DATUM STANDARD - Washington State Plane South, NAD 83 HARN, in units of U.S. Survey feet.

FILE FORMAT OF DATA - ESRI ARC/INFO export (.e00), shape (.shp), image (.tiff) or grid (.grid) file format.

SHIPPING - A Product License Agreement (PLA) must be completed, signed and returned to DNR before your data will be shipped. A PLA will be sent to you for signature, upon DNR’s receipt of your data order. Turn around time on data preparation will vary according to the volume of orders. You can expect a 1 to 2 week turn-around. (It may take longer during the wildfire season.)
PLEASE DO NOT SEND PAYMENT WITH YOUR INITIAL DATA ORDER. An invoice will be sent to you for payment.

TO GET A CURRENT COPY OF THIS DATA ORDER FORM, GO TO: www.dnr.wa.gov and look for “Data” under the “Government” category in the site’s Business & Permits area.

--

Attn: Data Services

Department of Natural Resources

Information Technology Division

PO Box 47020

Olympia, WA 98504-7020

--

Just fold this sheet at both lines, tape it closed, stamp it in the top right corner and indicate your return address in the top left corner. Please do not staple it closed.

�

For DNR Office Use Only: ILA Number: _____________________________ Tax Exemption Number: ____________________________ Date Data Order Received: _____________________________________ PLA Number: ____________________________ Payment Method ID or Number: _____________________________________ Date Unsigned PLA Sent: ____________________________

Staff: __ Date Signed PLA Received: ____________________________

Comments: __ Date Data Order Shipped: ____________________________ ___

