Form: WL-961209-R2
WEST LIBERTY UNIVERSITY

PRIVATE

CATEGORIES: (please check one)
SURPLUS PROPERTY DISPOSITION FORM
	
	Retirement
	
	Transfer
	
	Page #
	
	of
	

	PRIVATE

WLSC

Tag #
	Qty
	Item Description
	Serial #
	Equipment Physical/Operating Condition
	Comments

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Log Prepared By:

Printed Name

	
	

	
	
	
	Department

	
	Authorized Departmental Signature
	
	Date

	
	
	
	

	Disposal is recommended and approved as indicated in comments:
	
	

	
	
	
	

	
	Chief Procurement Officer
	
	Date

PREPARATIONS INSTRUCTIONS

FORM WL-961209-R1 SURPLUS PROPERTY DISPOSITION FORM

All of the spaces on the Surplus Disposition Form are basically self-explanatory as to what you should fill-in, but the following list should be of some help to you.

When you submit the Surplus Disposition Form to the Business Office, C.F.O, we need you to provide us with the following information:

1.
Page # ​____ of ____ (Please number your pages in sequence so all pages are accounted for)

2.
Category: (Please check either Retirement or Transfer)

Retirement:
Means you no longer want the item and have no other WLSC department that the item is to be transferred to.

Transfer:
Means you either are transferring the item to a different building location within your department, or you wish to transfer the item to another WLSC Department as indicated.

3.
WLSC Tag # (The official RED Tag or the WL number printed on equipment if no tag)

NOTE: If your department has also assigned and attached its own inventory tags to the equipment, please don’t report that inventory number, only report the WLSC tag number. If in doubt, call Anthony Salatino at 304-336-8116.
If you cannot find a WL Tag # on the equipment, then say so in that space on the form.

4.
Qty (Unless otherwise applicable, always list a quantity of “ 1 “)

5.
Item Description – Please include the following information

A.
Item Name and Brief Description

B.
Brand Name

C.
Model #

6.
Serial # - (if applicable)

7.
Equipment Physical/Operating Condition – (This is very important to be specific as possible)

Categories of examples include, but are not limited to: (If none of these apply, please call Purchasing for help)

· Junk (Not worth anything. Usually has been damaged beyond repair, or otherwise)

· Salvage (Possibly worth something for parts or scrap metal, etc.)

· Obsolete but Useable (Functional, not in need of repairs, but not considered state-of-the-art for your department)

· Repairable (Item not currently functioning, but could possibly be repaired. (If known, you may give last known estimate of cost to have repaired).

8.
Comments – Please include the present location of the equipment. (This is the location where you know the item will be until it is permanently moved from your department). You may make other comments as necessary.

See instructions on back regarding preparation of this form

