

Senior Move Managers Launches in Christchurch

10th May 2016

After seeing successes across North America and throughout Australia, Senior Move Managers LTD has sprung into the wider Christchurch area to assist the elderly with relocation services.

With an aging population in Christchurch, coupled with the readily available opportunities for children to move outside New Zealand, the elderly can find themselves stuck in situations where they may struggle to move house due to the mental, physical and emotional stress that comes with the move. They may not have the family in town to help with the move either, leaving them in dire need of assistance.

Senior Move Managers begun with the vision in mind to help the elderly achieve their goals to downsize, or move into a retirement village. This vision has helped drive Senior Move Managers to develop a service which excels in every aspect in assisting the move. These services include liaising with age care facilities to support the transition, packing boxes and furniture and managing the removal company, unpacking the boxes and furniture and completely setting up the new property as per a pre-arranged floor plan, preparing the house for sale, right down to making the beds, and boiling the kettle – a complete turn-key service.

Managing Director, Bradley Fraser can see the importance of helping the elderly community and he believes the senior citizens of Christchurch can often be overlooked especially with family members leaving Christchurch following the Christchurch Earthquakes. Fraser says Senior Move Managers is here to reduce the burden on senior citizens as one of the most stressful transitions in life is made.

A day's golfing has never been as exciting as today's, when you come off the 18th green, to arrive to your new home with literally *everything* done for you. The entire move, from planning to unpacking, is designed to reduce the emotional stress associated with moving, to create a gentle and hassle-free transition to your new home.

The team at Senior Move Managers have been through the process of relocation and know the difficulties which can arise with moving not only yourself, but also your loved ones, especially if you are not in the same city. To have a professional service to rely upon and trust with facilitating the move of your loved one is of utmost importance. We are here to assist and make the transition as simple as possible.

END.

For further information, please contact:

Managing Director – Bradley Fraser – 027 310 5424 – brad@seniormovemanagers.co.nz

Business Manager – Paul Lawrence – 027 406 7834 – paul@seniormovemanagers.co.nz

www.seniormovemanagers.co.nz

<https://www.facebook.com/SeniorMoveManagersCHCH/>


SENIOR MOVE MANAGERS LTD