[image: image1.jpg]University
of Worcester

A

Assistance with Relocation Costs

Guidelines and the conditions attached to the re-imbursement of removal expenses

1. Written application to be made to the Head of Personnel within three months of taking up appointment, for assistance with moving household effects from an existing house to a house within a reasonable travelling distance of the University, ie a maximum radius of 25 miles of the University of Worcester.

2. Assistance is not available for property purchase or costs associated with the purchase of a property.

3. Assistance will be limited to staff appointed to permanent posts or fixed terms contracts of at least two years’ duration.

4. The proposed relocation to be achieved within twelve months from the commencement of employment with the Corporation.

5. Once the Head of Personnel has approved the application, three competitive quotations must be obtained and submitted to the Personnel Department before the proposed move. Assistance will be based on the lowest of the three quotations but any one of the three firms may be engaged. Quotations covering the move from an existing house to storage, but excluding storage charges, will be accepted as an alternative to 1. above. Assistance will cover packing household effects, transportation to new location, insurance and VAT.

6. Where the removal is undertaken by self-hire arrangements, two competitive quotations must be obtained and submitted to the Personnel Department. Reimbursement, based on the lowest of the two, will cover the cost of van hire, vehicle insurance, fuel costs and VAT.

7. Another household member will not be permitted to submit applications to other employers to cover the cost of the same move.

8. Once the move has been achieved the original receipt must be submitted to the Personnel Department regardless of which three firms is used, to enable the reimbursement to be made by the Director of Finance.

9. In the event of a member of staff subsequently leaving the University’s service within two years of the commencement of the appointment, he/she will be required to repay the relocation grant at the rate of 1/24 for each month which falls short of 24 months.

O:/personnel/standard docs/assistance with relocation costs updated 4.1.08

