

MOVING CHECK LIST

ELITE

	Date Req'd	Responsibility	Status	Date Done
<ul style="list-style-type: none"> Select new office location 				
Four Months Before				
<ul style="list-style-type: none"> Set a budget for the move 				
<ul style="list-style-type: none"> Decide what improvements you may need 				
<ul style="list-style-type: none"> Choose a move coordinator if applicable 				
<ul style="list-style-type: none"> Order new fax and phone numbers 				
<ul style="list-style-type: none"> Order new address labels 				
<ul style="list-style-type: none"> Order new furniture if required 				
Two Months Before				
<ul style="list-style-type: none"> Schedule the move date 				
<ul style="list-style-type: none"> Get price quotes from several moving companies 				
<ul style="list-style-type: none"> Make an inventory checklist 				
<ul style="list-style-type: none"> Declare existing damages of your inventory 				
<ul style="list-style-type: none"> Create the floor plan of you new location <ul style="list-style-type: none"> Decide what rooms are more convenient for each department, how to place the furniture and appliance, etc. Assign each employee their office or cube space 				
<ul style="list-style-type: none"> Plan moving schedule 				
<ul style="list-style-type: none"> Prepare instructions for your staff 				
<ul style="list-style-type: none"> Discuss the insurance during the move with your agent 				
<ul style="list-style-type: none"> Order Internet for your new location 				
<ul style="list-style-type: none"> Begin creating a list of mail you currently receive to change the addresses soon 				
<ul style="list-style-type: none"> Begin creating a list of vendors / clients who need to know your moving 				

MOVING CHECK LIST

ELITE

	Date Req'd	Responsibility	Status	Date Done
One Month Before				
• Inform any vendors and clients about the change of address				
• Change the address on your web site				
• Order new checks with address				
• Order keys and access cards for new location				
• Prepare cartons, moving crates and other packing materials				
• Schedule Locksmith for close of business date				
• Order new stationery, business cards, etc.				
• Pack up things not currently in use				
• Tag packed things and send them to new location				
• Check the requirements of any move permits				
• Arrange disconnection of all utilities in old location				
• Arrange connection of all utilities in new location				

Two Weeks Before				
• Arrange cleaning and carpeting if required in old or new locations				
• Distribute the move plan to all employees				
• Arrange the elevator and loading dock on the day of the move				
• Cancel paper deliveries				
• Send change of address information to any you haven't sent to				
• Assign the person to be on-site while moving				
• Make a list of employees who will be and not be present during the move				
• Assign someone to pack things of absent people				
• Distribute new keys and cards				
• Distribute directions to the new location for employees				

MOVING CHECK LIST

ELITE

Date Req'd Responsibility Status Date Done

Last Week Before Moving Day

<ul style="list-style-type: none"> Keep things as simple as possible this week. Avoid scheduling important client meetings; have salespeople or account manager's contact their biggest clients and warn them that they may be unavailable at times. Most of this week will be focused on preparing to move: packing, labeling, and finishing last-minute tasks. 				
<ul style="list-style-type: none"> 'Purge' your files. There is no need to move out-dated files. Go through them and throw out any unnecessary information. 				
<ul style="list-style-type: none"> Clean your computer: files, emails, etc. 				

Getting ready to leave the old office

<ul style="list-style-type: none"> Arrange for boxes for employees 				
<ul style="list-style-type: none"> Have plenty of boxing tape & Packing materials 				
<ul style="list-style-type: none"> Arrange for excess garbage pick-up 				
<ul style="list-style-type: none"> Pack up desks, personal spaces 				
<ul style="list-style-type: none"> Ensure all items are "tagged" 				
<ul style="list-style-type: none"> Pack up computers 				
<ul style="list-style-type: none"> Take down systems furniture or know what should be taken down 				
<ul style="list-style-type: none"> Remove all art, wall hangings and attached book shelves 				
<ul style="list-style-type: none"> Map out the floor plan new location and label everything appropriately 				
<ul style="list-style-type: none"> Inspect the new building 				
<ul style="list-style-type: none"> Confirm all reservations and schedule 				

Date Req'd Responsibility Status Date Done

Moving Day

<ul style="list-style-type: none"> Moving day belongs to the movers and the move managers: keep most employees out of both offices. Only those specifically selected to provide guidance should be on location. 				
<ul style="list-style-type: none"> Clean out old office 				
<ul style="list-style-type: none"> Supervise loading and then unloading 				
<ul style="list-style-type: none"> Arrange food for everyone helping move 				
<ul style="list-style-type: none"> Check unpacked things with your inventory list 				
<ul style="list-style-type: none"> Move plants 				
<ul style="list-style-type: none"> Celebrate this event with a welcome breakfast 				
<ul style="list-style-type: none"> Check if all equipment is working 				

Moving Day Essentials

<ul style="list-style-type: none"> Post color coded signs in new offices for movers 				
<ul style="list-style-type: none"> Have several copies of the Floor Plan available 				
<ul style="list-style-type: none"> Protect main moving paths 				

Post Moving Tasks

<ul style="list-style-type: none"> Collect old keys, cards 				
<ul style="list-style-type: none"> Periodically visit old office to pick up mail 				
<ul style="list-style-type: none"> Hold an Open House/Grand Opening! 				