

DATA PREPARATION CHECKLIST

Document preparation is a key step in Records Management. Departments seeking fast project turnaround time and retrieval should follow the checklist.

- Place files in proper sequence.
- Insert title page as first document in the file.
- Remove duplicate documents from the file.
- Make documents legible (trace over if necessary).
- Remove any bound documents from binders.
- Remove staples and paper clips.
- Repair torn documents (tape).
- Unfold any folded documents.
- Place files in record boxes in proper sequence.
- Complete [Records Transfer Form](#) and insert inside record storage box.
- Complete [Box Label](#) for each record storage box and tape to the front of the box.
- Contact Records Management for pickup or delivery of record storage boxes.