

MOVING OFFICE CHECKLIST


Any office move requires a great deal of planning and careful thought beforehand - and strong commitment all round, both before and during the move. This Checklists assumes that your Company has already decided that you are definitely moving office, rather than renewing your existing lease. Apart from the move itself, you must also consider how you will run your business operation whilst the move is being carried out.

This Checklist is designed to help you (the office move Project Leader) in planning & executing the move, and working out the sort of professional help you will require to help you carry out the move – on time, to budget and with the minimum of hassle & disruption to your business.

The BIG Decisions that need to be made EARLY

Your Notes

1

These are the big decisions that must be agreed as the start point in carrying out the move. They can then be given to the Project Leader to start the detailed planning.

Has senior management approved the move?

What are you doing: moving to smaller, bigger, cheaper, better premises?

Where do you want to move to?

When do you want to be in your new office?

How much is the budget for the entire move process?

Who, internally, is responsible for the move?

HINT: Ensure you have a consensus about the key drivers from the decision makers within your company before you start

Timetable Your Notes

You will need a detailed Time Plan which will ensure that all aspects of your move dovetail appropriately – and lead to you moving on time. Each task will need a completion date, based on a lead time and the time taken to complete it. Some of your considerations include:

When you want to move

Coordination between the old and new leases

Discussion with external companies to discuss your requirements (Property Agents, Solicitors, Fit-Out and Removals Companies)

Lead times and completion dates for all elements of the project

When you should start the move

When you must be operational in the new property

When the move has to be completed

Review of timescales with all move suppliers

Revise Time Plan and/or Requirements as required

HINT: refer to www.HelpMovingOffice.co.uk for the moving office TIMETABLE document

Budget Your Notes

Even though you should have been given a rough budget for the move, you will be expected to produce a detailed Move Budget for approval by your Senior Management. You will need to consider:

Rent, rates & service charge on new property

Rental deposit on new property

Professional fees (commercial property agent, legal, insurance)

Office Design & Fit-Out of new property

Furniture & other office equipment

IT & Telecoms systems

Removals

Personnel costs - recruitment, redundancy, relocation

Updating stationery, business cards, website & marketing material

HINT: refer to www.helpmovingoffice.co.uk for moving office COST COMPONENTS and BUDGET TOOL

Selection of your new Office

Your Notes

The correct selection of your new office will have a positive impact on your business so the key to this is to choose a good commercial property agent. You will need to brief them on:

Size of office required

Length & type of lease required

Your preferred location

Type of building sought Your budget for rent, rates & service charge Car parking requirements Choose Commercial Property Agent

HINT: www.helpmovingoffice.co.uk can help by referring Agents that specialise in your area

Set up Move Team Your Notes

It is a good idea to set up a Move Team under a Move Project Leader. Some points to consider include:

Include a representative from each major department

Hold regular planning meetings with your Project Team

Set up review meetings with your main office move professionals

Keep staff regularly involved in the process & informed about the process & the progress

HINT: refer to www.helpmovingoffice.co.uk for guidance on how to put the right moving office Project Team together

New Office Floor Plan Your Notes

The design & delivery of your new office environment will be central to the continued success of your business. Working with the right Office Design & Fit-Out company will ensure that your new office exceeds your expectation. Considerations include:

The space available against your requirement for offices & open plan space

Size & location of reception, board & meeting rooms, store rooms, kitchen, loos & bathrooms

Location of staff workstations

Fit-out required - walls, partitioning, shelving

Refurbishment required - decoration, carpets, blinds, lighting

HINT: www.helpmovingoffice.co.uk can help by referring OFFICE DESIGN & FIT-OUT companies that can deliver on time and to budget

IT & Telecoms Your Notes

You will need to:

Make a thorough survey for your requirements for telephones, computers, faxes, scanners, photocopiers

3

What is coming from old premises & what will be bought new

Create a configuration plan for telephones & computers

Layout of printers, faxes, photocopiers

Identify where power outlets are required

Consider location of telephone & data points

Discuss all of the above with your internal IT department and/or your IT/Comms provider

Agree: overall requirement, hardware, software, licenses, networks, cabling, power points, installation & testing

HINT: remember that you will have to fulfil the continuity needs of your staff & customers and maintain connectivity throughout the process

Office Furniture Your Notes

You will need to:

Decide on your furniture requirements for your new office

Will you utilise existing furniture or do you require new

If new furniture required should you buy, rent or lease

Date scheduled for delivery of new furniture

Consider how you can (profitably) dispose of any unwanted furniture

HINT: our Office Design & Fit-Out members will be able to help here by advising & providing OFFICE FURNITURE solutions that will meet your needs

General Office Plan

Your Notes

There are a 101 other things to consider – including:

Make an inventory of all your equipment

Security systems & alarms

Air conditioning or comfort cooling

Smoke detectors

New stationery & business cards

New signage for your office

Archive & storage requirements - releasing valuable & expensive office space

Health & Safety requirements

HINT: moving office is an opportunity to update to modern, efficient & space-saving equipment

Notification Your Notes

It will be important to keep a whole host of external people informed of your move - what is going on and what the time scale is.

Utilise the move as a reason to communicate with your customers & remind them what a good job you do for them

Notify customers of your change of address & outline the positive reasons for the move

Consider telpehoning your key custmers and letting them know it will be "business as usual"

Letters to the bank, insurance companies, Companies House, Inland Revenue

Notify all vendors & suppliers

Contact Post Office and arrange for mail to be forwarded to new address

Inform your Utility providers at least 2-3 weeks in advance of your move date

HINT: involve your Finance, Admin, Sales & Marketing departments

Update Your Notes

You will need to update and/or renew:

Service agreements

Licenses

Insurance

Equipment leases

HINT: moving office can provide a trigger for renewing/switching supplier contracts on favourable terms

Installation Plan Your Notes

You will need to make a plan for installing various utilities and ensure they are installed in the right order.

Cabling

Telephones

Data points

Computers, Servers & Networks

5

Gas, water, electricity, heating

HINT: your Office Design & Fit-Out partner will be able to advise on this

Removals Your Notes

You should use a professional company to handle your removal requirements to relocate your business quickly & efficiently, minimising both business interruption & downtime to make sure you are ready to go on that FIRST MORNING in your new office.

Engage a removals company

Order packaging

Make copies of the new floor plan available to the removals company

Have labels for all furniture & equipment to match the new floor plan

Consider colour-coding all furniture, boxes, crates & equipment

Make an occupation plan for the new office (who goes where & who gets what)

Agree how the overlap of the two offices is going to work

Prepare a rota for who will be where & when (ensure everyone has a copy which includes their mobile numbers)

Clean up "old" office, make good any damages and hand over outgoing property to landlord on exit

HINT: www.HelpMovingOffice.co.uk can help by referring REMOVALS COMPANIES that can offer the most competitive & professional service

Test Plan on Arrival at New Office

Your Notes

When you get on site in the new offices, you need the minimum overlap of running two offices simultaneously; and the minimum down time of not being operational at all. You will need a Test Plan to test:

Electrics

Telephones (remember that it may be important that phones at both sites are working during the move)

Computers, Servers & Networks

Printers, Faxes & Photocopiers

Ensure full business operational capability at new office

HINT: co-opt the full support of your IT team to ensure that all IT & Telecoms are fully operational

Other Matters on Arrival

Your Notes

Contact police and make temporary parking arrangements to keep entrances & roadways clear during move
Check for condition of new offices on arrival (take photographs to prove move-in condition)
Have one member of staff from each department on location during the move to ensure everything finds its right home
Ensure that the Move Co-Ordinator signs off on each move part

After the Move Your Notes

Conduct a thorough site inspection of your new premises

Identify any snagging items and follow these up with the relevant suppliers

Reconcile all supplier invoices against their quotes - and identify & resolve any discrepancies

FOLLOWING THE RIGHT PROCESSES + WORKING WITH THE RIGHT OFFICE MOVE SERVICE PROVIDERS WILL MAXIMISE YOUR CHANCES OF A SUCCESSFUL MOVE

www.HelpMovingOffice.co.uk

The resource for Moving Office

It provides you with access to FREE information, advice, guides & tools... as well as instant connection to approved & accredited companies ... to make sure that your office move happens on time, to budget & with the minimum hassle & disruption to your business.


For further help, advice & support on any of the move process please feel free to contact us.


7

YOUR MOVE TEAM

working with the right professional team is the single biggest must-do for a successful office move.

For a successful move, you will need to work with the right expert office move service providers

Provider	Company	Telephone	Email
Commercial Property Agent			
Property Solicitor			
Office Design & Fit-Out Partner			
Office Removals Company			

Please do not hesitate to contact us for any help or advice on the selection of any Office Move Suppliers

The companies that work with Moving Office are all members of their respective trade bodies, experts in their field & are selected to ensure that your move happens on time, to budget and with the minimum hassle & disruption to your business.


The resource for Moving Office

www.HelpMovingOffice.co.uk is the resource for Moving Office.

It provides you with access to FREE information, advice, guides & tools... as well as instant connection to approved & accredited companies ... to make sure that your office move happens on time, to budget & with the minimum hassle & disruption to your business.

8

- \Rightarrow For more FREE information on the process of moving office
- ⇒ To find professionals that specialise in helping companies with the office move process

Go to www.HelpMovingOffice.co.uk