
 [image: image1.jpg]World Wide (jl I (:I
Relocation Services ;—}I

RELOCATION MANAGEMENT

MOVING CHECKLIST
I.
General Checklist for Moving

Notify post office and send out change of address cards to companies to inform of move: telephone___, insurance ___, mail order clubs ___, book and record clubs ___, electric company ___, gas or fuel oil ___, property tax dept. ___, laundry ___, newspapers ___, magazines ___, doctor ___, dentist ___, community center ___, lawyer ___, accountant ___, stockbroker ___, cable TV ___, motor vehicle branch ___, vets ___, credit card companies ___ motor club___.

Sell, give away or discard unnecessary belongings

Transfer or resign club association memberships

Get letter of introduction to church, new clubs

Get school records for transfer to new school

Get all medical dental, birth, baptism and marriage records.

Transfer house, car, personal insurance records and check into auto licensing requirements

Return all items borrowed; collect all items loaned

Arrange for connection and shutting off of utilities

Dispose of flammable items

Have meters read

Use up perishable food

Clean rugs and drapes

Plan for children and pets on moving day

Get pet immunization records

Leave house clean for new occupants

 Transfer prescriptions for drugs and eyeglasses

 Return library books

 Transfer stocks, bank accounts, contents of safety box

II.
Selling Your House Checklist

Keep lawn trimmed and edged in summer

Clear ice and snow from walks and veranda in winter

Keep windows clean

Keep entrance and stairways clean

Assure there is no clutter

Keep kitchen, bedrooms tidy

Keep bathroom spotless

Clear and clean out basement

Have all appliances, extras, in good order

Repair defects that can annoy buyers (drippy taps, sticking doors, loose tiles)

If possible, leave when salesperson is showing home

Do not accompany salesperson on inspection tour

Keep pets out of the house

Do not discuss price with buyer; agent will do that

Turn on all lights to brighten rooms

Keep plants, flowers for cheery note

Leave furniture in place until house is sold

III.
Renting Checklist

Check age of apartment building

Check soundproofing

Check elevator service

Are corridors free of odors?

What appliances are included? What condition are they in?

Are there enough telephone and electrical outlets?

Adequate storage space?

Are carpets and drapes included? Any furniture?

Check recreation facilities of building or complex

Check access to laundry, storage

Sufficient guest parking?

Security of building and garage?

Who do you go to when something breaks down: manager, caretaker?

What is included in rent: electricity, cable TV, parking?

Are trash and laundry areas neat and tidy?

Have lawyer read lease

Check subletting section of lease

Do you have to give security deposit? How much? Repayment?

Check restrictions on children, pets, musical instruments, parties

Check regulations and payment for decoration and/or renovation

Is the building air conditioned?

What maintenance is landlord responsible for? Rug cleaning, drapes, windows, janitor service?

Is there an option to buy?

Is hot water supply sufficient? Water pressure (in high rise)?

Have landlord check condition of apartment with you before you move in

IV.
Checklist for Buying House

Check general condition of home

Is foundation solid? Check for cracks

Check age of furnace, water heater, and air conditioner

Are pipes galvanized iron or copper?

Is laundry room convenient?

Is wiring adequate? Electrical outlets?

Is storage adequate?

Is there a closet in the front hall?

Is traffic flow easy?

Check for water stains in basement

Does it get enough natural light during the day?

Are work areas well lit?

Check sewer system - is there enough water pressure?

Do your rugs and drapes fit?

Any serious renovations needed?

What extras do you need?

Are there storm windows and screens?

Is insulation, soundproofing adequate?

Is drainage adequate on all sides?

Is TV antenna included?

How big is water heater?

Do fireplace and damper work?

Check taxes, heating and utility bills

Does a mortgage have to be assumed? Check cancellation clause

Check maintenance costs, year round

Are streets well lit?

Are there shade trees?

Examine protective covenants

What is the crime rate in the area?

Check fire insurance coverage

Check for electrical outlet in bathroom

Check chimney for defects

How up-to-date is paint job?

Check for hose connections

Is lot big enough for your family?

Check driveway for paving, slope and length (if in snowy area)

Any appliances included? Rugs? Drapes?

Does size and layout provide enough privacy?

Amount of counter space in kitchen? Cupboards?

Condition of appliances? Air conditioner?

Check flooring throughout house

Check view from each room

Do windows and doors permit cross ventilation?

Check for exhaust fan in bathroom

Are there plane or train routes nearby? Bus?

Are there industries nearby?

Check future plans for community

Check shopping facilities

Are schools highly rated? Close by?

Don't let emotions influence your choice

Contact a reputable building inspector for qualified appraisal of house if in doubt

V.
Buying a New Home, Condominium Checklist

Is the builder reputable?

Does the Better Business Bureau have a file on him?

Does the builder belong to the local builders association? Is the house registered under the homeowners warranty plan?

Who pays for landscaping? Other shared services?

Check community plan for schools, centers, traffic

Check zoning by-laws, if applicable

Is completion date guaranteed?

Have lawyer check contract deed, title, restrictions on re-sale, corporation, boundaries, re-purchase guarantee, fire insurance, (if applicable).

What restrictions exist re: pets, children, parties?

Are parking, storage facilities adequate?

VI.
Cost Checklist

Check land transfer taxes

Check tax increases, deductions and exemptions on move

If the company is moving your family, check what they will pay for: hotels, meals, movers, house-hunting trips, transportation of family, moving insurance, storage, lawyer's fees, loss on house sale or rent, mortgage penalty, real estate commissions, overlapping expenses, travel for spouse prior to move, housing policy.

Net revenue from selling or renting current home

Cost of house hunting trips

Cost of new home

Check lawyer's fees

Check mortgage transfer

Will there be an increase in mortgage costs?

Will there be a lapse in paychecks during move?

Check costs re: move, transportation, food, kennels, sitter

Check living expenses in new community

Will you need a second car?

Check new land taxes; and personal taxes/exemptions

Renovations to new home?

Maintenance costs of new home?

Check real estate broker's fee if selling

Check penalty if lease broken if renting, or subletting

Will there be an overlap of mortgage payments?

VII.
Packing, Storage Checklist

Empty gasoline from lawnmowers, outboard motors, etc.

Remove batteries from toys and appliances

Take down TV antenna

Mark clearly cartons you want loaded last, unloaded first

Take a telephone book with you

Point out and mark especially fragile or delicate items

Do not overload drawers when packing items in dressers

Liquids in bottles should have tops secured

Move clothes in a wardrobe supplied by mover

Drapes can be moved in wardrobes, too

Do not roll mattresses or rugs; leave for mover (special cartons)

Do not wrap articles of furniture or tie with rope

Large power tools should be dismantled for moving

Leave furniture in place for movers to move

VIII. Moving Day
Leaving:

Be on hand for movers

Keep personal luggage away from movers

Arrange for a few favorite toys for children

Put valuables in safe place

Arrange for supplies for transition period

Make shopping list for first day

Get keys to new home

Have meters read

Remove trash

Doors and windows locked

Notify police and neighbors

Heat turned down

Have necessary papers, traveler's checks, money, tickets, documents with you

Arrangements for sitter on arrival

Final check of cupboards, rooms, basement, garage, attic

Keep copy of mover's inventory with you or in safe place in case of serious loss or damage

Arriving:

Have children and pets elsewhere, if possible

Be on hand for movers

Check off numbered boxes

Check each carton for damage or loss

List claims for lost or damaged articles

Check supply of heating fuel

Get appliances hooked up

Get utilities turned on, or meters read

Get kitchen and bedrooms set up first

Bank Checklist
Upon Leaving:

Give forwarding address to bank

Discuss various account closing procedures

Verify that all checks have cleared before closing checking account

Inquire about canceling direct deposit and automatic payment arrangements

Check date interest is posted on savings account

Inquire about penalties for early withdrawal and long distance closing or savings account

Check date interest is posted on CD's

Inquire about penalties for early redemption of CD's and long distance redeeming of CD's

Discuss servicing of any outstanding loans with current bank or lender
