
www.fsmithandson.co.uk 

MOVERS   STORERS   SHIPPERS   PACKERS 

 

 

                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                     
 

 

F. SMITH & SON 
 

LOCAL / NATIONAL 
REMOVALS  

 
 

 
 

 

 

 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

 

Family run business for over 80 years 

 

Moving home is stressful enough without worrying about who is doing what and when on the big day. 

There's the safety of your personal and cherished belongings to consider as they're being packed, 

loaded, transported and delivered. And then there's storage! 

BAR members must meet strict standards and are regularly inspected to make sure that their facilities, 

equipment, staff training and operational procedures remain at the highest level.  

F. Smith & Son are fully accredited B.A.R. (British Association of Removers) members, so adhere to 

the Code of Practice.  

As a BAR member we are capable of providing a first class moving and storage service throughout the 

UK and operate regular services into Europe and beyond. 

As most people do not move home very regularly, it makes it even more important to choose the right 

removal company. We feel confident that our friendly personal service at competitive prices will 

ensure peace of mind and a smooth removal from the quotation to the completion of your removal.  

 

Services available –  

 

Local and long distance removals (domestic and commercial) 

Regular shipments to Europe 

Shipping to most destinations world wide 

Full packing and unpacking service 

Export wrapping service (for overseas and protection of most valued items) 

High quality packaging materials supplied 

Containerised storage  

Fully insured 

Crate hire 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

About F. Smith & Son 

 

 

 

F. SMITH & SON is a family business based in Croydon, 

offering a high quality and professional removals and storage 

service. Trading for over 80 years has given us the expertise to 

carry out all removal types, from single items, small part loads 

to large household and commercial removals both nationally and 

internationally. 

 

    Our fully uniformed staff are both helpful and friendly, and have 

the experience to handle all of your treasured possessions to a 

high standard. 

 

The services we currently provide are: 

¶ Free Personal Quotation Service (No Obligation) 

¶ Packaging Materials  

¶ Full / Part Packing  

¶ Household Removals  

¶ Piano/Antique Removals 

¶ Office / Commercial Removals 

o Crate Hire 

o Disassembly & re-assembly of furniture 

o IT Decommissioning, Re-commissioning  

¶ Commercial Storage including 

o Archive and File Storage  

o Open Space for Free Standing Storage 

¶ Containerised Storage (mainly domestic) 

¶ International Shipping including 

o Air freight or by sea 

o Export wrapping 

o Door to door service 

¶ European Removals  

o Part Loads 

o Sole Loads 

 

Our commitment to providing a high level of service is highlighted 

by our membership to the 'British Association of Removers'.   This 

demands the highest standards in the industry in order to comply 

with their TSI approved code of practice. These standards include 

staff training, provision of good quality removals equipment from vehicles to trolleys, ensuring that all 

staff have a uniform to wear and are issued with Personal Protective Equipment (PPE) and having the 

ability to provide insurance cover for risks of loss or damage. 

 

We have a fleet of different sized vehicles, 

ranging from large container removal vehicles 

down to transit vans, all fully equipped with 

blankets, ties, tools and wardrobe cartons. The 

varied sizes of vehicles give us scope to move 

single items (pianos and other antiques/large 

items) or small properties through to the 

largest of residences in a cost effective way. 

 

Figure 1 - Warehouse & Fleet 

Figure 5 - Large vehicles Figure 4 - Small moves / 

packing vehicles 

Figure 2 Moving of Piano's 

Figure 3 Export Wrapping Service 

 

 

http://www.bar.co.uk/


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Moving Home with F. Smith & Son 
 

 

 

At F. Smith & Son we strive to take all the hassle out of moving home, from the packing and 

preparation up to the unpacking and arranging furniture in your new home.  

 

We understand how stressful selling, buying and even renting property is, so when it comes to packing 

and transporting often thousands of personal effects and furniture, all of differing shape and size, leave 

it to us and we can smoothly and efficiently move all your valued possessions to your new home. 

 

First steps 

 

By now you have probably arranged for one of our estimators to call on you to assess the 

specifications of your move. The estimator will have discussed with you the services that we can offer, 

(i.e. packing, export wrapping, dismantling and unpacking) and reviewed the services you require. 

From this information and from viewing all that you have to be moved the estimator will provide you 

with a quotation. 

 

Packing / materials 

 

You may feel that you are never going to get all your effects packed in time for 

your move; this is where we can be of assistance. It usually only takes one day 

for our staff to fully pack any size property from a bed sit to a 7/8 bedroom 

house, with care and precision. 

 

We offer both a full or part packing service, 

which we usually carry out prior to the 

removal day. Alternatively if you have the 

time, we can provide all the necessary 

packing materials, so you can pack all your 

possessions. (See our price list for details) 

 

 

If we are doing the packing for you, then all you need to do is sit back and let our staff carefully and 

efficiently pack all your possessions. The only thing that we would ask for you to do is to separate any 

items that you need for overnight, or that you would like to take with you on the removal day so that it 

does not get packed. Safe places for items are usually on any bed, in a bathroom or labelled in a corner 

of a room.  

 

 

If you had planned to do the packing yourself and for any reason you were 

unable to do so, then there is no need to panic, just contact us and we will 

aim to get staff over a day or so before the move, or extra staff on the day 

of the move to finish it off for you. Please try and give us advance notice 

so that we can have the correct packing materials and staff to carry this 

out for you properly. The cost of the move will be adjusted accordingly. 

 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Insurance 
 

We are able to offer Specialist Removals Insurance to cover your goods whilst in our possession.  We 

have the ability to cover up to £250,000 under our issued policy, however additional cover can be 

provided after further consultation with our brokers.  The standard insurance provided will cover your 

furniture against damages such as breakages, scratches, tearing or loss and will be considered on an 

Indemnity basis.  This means that age, wear and tear are taken into consideration when settling a 

claim.  We can offer a New for Old policy (for goods under 10 years of age) should you wish for any 

settlement to be considered as the cost of replacing or reinstating the article with an item which is 

substantially the same as that damaged, not taking into account age, wear and tear etc.  
 

All items wrapped or boxed by us will be insured against most forms of damage under either of the 

policies.  Goods that have not been professionally packed by us cannot be insured against damage 

under either of the policies unless we have been negligent. (See terms and conditions for details). 
 

The insurance requires that claims be notified to us within seven days of delivery. Loss or damage 

noticed at the time of delivery should be notified at that time. Any other item of claim should be 

notified within seven days.   
 

Special Requirements / Items 

 

If you have any item of particular sentimental / financial value that you want to take with you, make 

sure that it has been pointed out to the estimator, as they can discuss means of transporting and 

protecting the item of concern. Our trained staff can export wrap any item of furniture to protect it 

from the time it leaves your house to the point of unwrap in your 

new home. This is also a good method of protecting furniture 

should you require any decorating at your new home, as the 

furniture will be fully sealed, protecting it against any dust or 

paint. 

 

Sofa covers are used as standard on all our removals, protecting 

your upholstery against any snagging, tearing or marking.  
 

Booking your Remover 
 

At F. Smith & Son we encourage provisional bookings until you have exchanged contracts and have a 

definite move date. This approach saves you any cancellation charges that may be applied if for any 

reason your completion date is changed. This also makes us flexible with your date, as long as we are 

not already busy on the date you complete, or have chosen to move. 
 

If you have a provisional move date, and have chosen F. Smith & Son as your preferred remover, 

please contact us for a provisional booking. It is essential that when your provisional move date is 

confirmed, that you contact us again to finalise your date and confirm the requirements of our services. 

Please note that vehicles and staff will not be assigned until a final confirmation is provided.   
 

Once you have exchanged and have a fixed removal date, you will need to contact us, firm up your 

booking by paying a 30% deposit, and we will ask that you return your acceptance form back. We will 

discuss and arrange any advance packing that is needed at this stage and send out a confirmation form, 

as soon as we receive your acceptance form. 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Things you need to do in advance of the removal day 
 

Kitchen Appliances 
 

Dishwashers and washing machines will need to be disconnected prior to our staff arriving on the 

removal day. As we are not qualified to disconnect appliances, please ensure gas, electric and water 

appliances are disconnected beforehand.  

 

It is advisable to run down your fridge freezers, as they are not designed to be moved full up, although 

we may be able to lift them, leaving them full may cause damage to the unit. For long distance 

removals they will need to be fully emptied and defrosted where necessary so they do not leak in the 

vehicle, possibly soiling your other furniture and effects. For short distance moves the contents can be 

unloaded into boxes and reloaded at the other end, although cool boxes are advisable, to avoid the 

contents deteriorating. Our insurance company will not accept any responsibility for any deterioration 

of the contents, as is standard with most policies. 

 

Carpets, curtains and light fittings.  
 

All light fittings to be moved should be disconnected and taken down prior to the removal as we are 

not qualified to do so. However we can pack / protect the fittings once they have been removed. Any 

carpets and curtains to be removed can be lifted / removed and protected by our staff, by special 

arrangement, but we will not refit them in your new property. 

 

Drawers 
 

Clothes and other light items can be left in the drawers of chests, as they can be transported full up, but 

other items like books would need to be packed due to the weight, and also any fragile items would 

need to be packed to avoid damage in transit. Drawers on side boards, bookcases and wall units can 

also be left full, a few sheets of tissue paper should be used to pack out the drawers to stop the contents 

from rattling around.  

 

Parking and access 
 

It is necessary that when the estimator visits you, you let him/her know of any parking difficulties, 

whether it be with restrictions on the road, or low bridges, trees or narrow roads. If there are any 

restrictions in force on the road, you will need to contact the Council to get any parking permits 

arranged for the removal day.  

 

It is important that you inform us of any difficulties getting to the new property, as it is not always 

possible for us to review the access. In certain circumstances we may need to use a small vehicle to 

tranship your goods from a large vehicle to your new property. This will need to be arranged prior to 

your removal day.  

 

Children and pets  
 

Older children can get very excited about moving and we recommend that they get involved as much 

as possible in the whole experience from planning to the move itself. Younger children may find 

moving stressful, so you may consider leaving them with relatives or friends for the day, where 

possible.  

 

Pets seem to find the whole moving experience very stressful. On the day of your move the best place 

for your animals is with a friend or relative, if this is not possible, then the next best thing is to lock 

them in a room so that they do not escape, as the doors to the property will be open throughout the day. 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Moving Checklist 
 

 

 
 

Below you will find a wealth of information as to what you should do in preparation for and on your moving day. 

Q: What should I do when investigating Removal Companies:- 

 Receive and consider at least three removal quotations. 

 We recommend that you look for members of the British Association of Removers BAR 

 Arrange a site visit from an estimator to discuss your removal needs.  This is very important. 

 Select a removal company and contact them to discuss your moving date(s). 

 Once a date has been discussed, place a provisional booking with your chosen mover. 

 After you have exchanged contracts you should confirm your removal date with your chosen mover. 

 Sign any contract forms and send them back to your chosen mover. 

 Check suitable insurance is in place before the commencement of the removal. 

 Discuss parking arrangements with your removal company and agree who is going to arrange for any parking 

suspensions / dispensations (if applicable) or simply reserving space directly outside. 

 Arrange for the packing team to come in prior to your removal date (if applicable). 

 Give your removal company any contact numbers and addresses in advance of the move. 

Q: When to tell people you're moving 

It’s best not to notify anyone of your address change until the contracts have been exchanged. Otherwise, if the sale falls 

through, you’ll need to contact everyone again. 

Q: How can I change my address details with my main service providers? 

You can tell many different organisations of your new address, including gas and telephone companies and government 

offices, by using the website 'I am moving'. www.iammoving.com 

Q: Who else should I tell about my change of address? 

 You should send out change of address cards / emails to friends and relatives 

A: Financial Providers 

 Bank or Building Society 

 Home Insurance 

 Building Insurance 

 Inland Revenue 

 Credit Cards 

 Rental/Hire Purchase 

 Pension Companies 

 Savings/Bonds 

 Life Policies 

 Employer - Payroll 

 Catalogue Companies 

 Students Loan 

 

 Department of Work and Pensions (DWP) - You’ll need to contact different offices at DWP, depending on 

what you receive: 

 Employment and Support Allowance / Incapacity Benefit (contact Jobcentre Plus) 

 Jobseeker’s Allowance (Jobcentre Plus) 

 Income Support (Jobcentre Plus) 

 Disability Living Allowance or Attendance Allowance (Disability Benefits Helpline) 

 Carer's Allowance (use the link to the change of circumstance e-service) 

 Winter Fuel Payment (use the link below) 

 State Pension or Pension Credit (contact the Pension Service) 

 HM Revenue & Customs (HMRC) - to update their records 

for the following: 

 Income Tax (PAYE and Self Assessment) 

 National Insurance  

 Child Benefit  

 Child Trust Fund (you’ll also need to update your 

account provider)  

 Student loan (you’ll also need to tell the Student 

Loans Company)  

 Tax credits 

 You need to contact HMRC even if you pay tax through PAYE 

and have already told your employer or pension provider. 

 

http://www.iammoving.com/


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Moving Checklist - continued 
 

 

 

B: Services 

 Gas 

 Telephone Land Line (Change number  

/ Transfer number to new property) 

 Electric 

 Mobile telephone 

 Cable/Satellite/ Internet 

 Services 

 Club Cards- 

 Boots/Tesco/Sainsbury etc 

 TV Licence 0844 800 6722 

 Water 

 Post Office – redirection  

 Electoral Register - If you’ve just moved house, you’ll need to register to vote again. Find out how to do this on 

the ‘About my vote’ website. www.aboutmyvote.co.uk 

 Council - You’ll need to contact your local council's Council Tax office. Let them know the date you move out of 

your current property and when you move into your new one so they bill you correctly.  You’ll also have to tell 

your council you’re moving if you receive: 

 Housing Benefit 

 Council Tax Benefit 

 a Blue Badge parking permit 

 

 

 

 

 

Q: What should I do at least the day before I move? 

 Redirect mail, through the post office 

www.royalmail.com/delivery/inbound-mail/redirections 

 Organise any disconnections and reconnections of any gas, water or electric appliances 

 Defrost your fridge and freezer (where necessary) 

 Cancel all regular deliveries to your current property. 

 Sort out any items which are not to be packed or moved, and keep separate from other goods. 

 Ensure that all the packing has been done, either by you or your removal team. 

 Pack emergency overnight bag (just in case!). 

Q: What should I do on the removal day? 

 Be prepared for the removal crew.  They will work quickly. 

 Show the removal crew round at the very start to indicate exactly what is / is not to be moved  

 Have all personal items grouped together out of the way.  (Maybe put them in your car). 

 Most Important – keep the kettle out so as to keep the removal team well hydrated!  

 Take meter readings for gas and electric; ring through to your supplier. 

 Exchange numbers and check new address with the removal team and arrange to meet them at your new property 

ASAP after completing the loading process. 

 Switch off power and water supplies. 

 Once the house is clean, lock all windows and doors. 

 Drop your keys off to the estate agents selling your home.  

 At your new property, make yourself available near the front door to direct the movers.  This means that any 

questions can be answered quickly and the removal team can work efficiently. 

D: Motoring  

 Vehicle Registration Certificate 

(V5C/logbook) – (DVLA) 0870 240 0010 

 Vehicle Insurance 

 Driving License – (DVLA) 0870 240 0009 

 Breakdown Services 

 

C: Health 

 Doctor - de-register and re-register 

with a new surgery if you are 

moving areas. 

 Dentist 

 Optician 

 Private Healthcare 

 National Blood Bank 0845 7711711 

 

E: Other 

 Subscriptions 

 School/Colleges/Nursery 

 Library 

 Milk Delivery 

 Gym/Golf Club 

 Newspaper Deliveries 

 Unions 

 

http://www.aboutmyvote.co.uk/
http://www.royalmail.com/delivery/inbound-mail/redirections


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

 

Storage with F. Smith & Son 

 
 

There are many reasons why you may need extra storage. Ranging from 

decorators requiring some furniture cleared to free up work space, 

through to you just not having enough space in the property. Whatever 

the reason, we can store single items to whole house contents for a few 

days, months or indefinitely.  

 

If you are buying and selling, it can be very difficult to combine the 

sale of your property and the purchase of a new property as this 

generally involves different parties within a 

chain who all have varied agendas.  Today it is 

very common to store the contents of an entire house so as not to loose the sale 

of a property.  This puts you in a good position as a purchaser due to the fact 

that you will be able to move very quickly and not depend on others below 

you.  More importantly, it may give you better bargaining powers when 

making an offer on a property. 

 

The first step in getting a free quotation for storage is to request a surveyor to come round to view the 

goods that you would like to store. The surveyor can give you a fixed weekly storage price based on 

what he/she sees.   

 

Removal quotations will also be given for the moving of goods into and out of store (out of store 

charges depend on a final destination address being given, otherwise some assumptions may have to 

me made).  As our warehouse is predominately made up of containerised storage, costs will all be 

based on the quantity of containers required. 

 

Packing & Wrapping 

Packing services are available.  Please see Local and UK removals for information. 

 

Loading of Storage Containers 

 

Our specially equipped vehicles and warehouse offers safe, dry and 

secure storage. The storage containers will be brought to your property 

on our customised vehicles.  These vehicles have 

side loading doors, through which all goods will 

be loaded into the containers and inventoried. 

Occasionally, however, it may not be possible to 

use the side loading doors on-site, in which case 

the goods will be loaded onto the vehicle as per a 

normal removal and the containers will be loaded 

back at our warehouse. Under these circumstances, 

the inventory will be taken at the warehouse.  

 

As the goods are loaded into the containers they are well protected by blankets 

where required. 

 

 

 

 

 

 

 

Figure 8 - Containers on 

Vehicle 

Figure 9 - Loading a 

container on-site 

Figure 6 - Warehouse 

container stacks 

Figure 7 Property Chain 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Inventory  

 

 

The inventory that is taken at the time of loading the container(s) will document 

a detailed description of the goods and their condition at time of loading. Most 

household items will fit into the containers but on the odd occasion that an item 

will not, it will be wrapped, labelled and stored loose within a designated area of 

our warehouse. Some examples of these items are; carpets, ladders and large 

sofas.  

 

 

Once loading is complete, the container door will be 

replaced and a security seal will be fitted to the 

door with its unique number being recorded on the 

inventory. The foreman will ask you to sign the inventory as agreement 

that all goods are correctly listed and he/she will give you a copy of this 

document for your records.  The vehicle 

will leave for our warehouse, where the 

container(s) will be fork lifted from the 

vehicle and placed into their designated 

row(s). This is where your goods will stay 

untouched until you notify us that you require them back.  

 

 

Security of Goods whilst in store 

 

The safety and security of your goods is taken very seriously at  

F SMITH & SON, this is why a seal can be added to the container. This 

provides reassurance that the container hasn’t been opened during the time 

that the goods have been in store. The seal will only be broken once you 

have confirmed that the number on the inventory and the seal is a match. 

Access to any container is only authorised with the client’s approval and 

unless otherwise agreed in advance, the client should be present to check the 

old seal and witness the new one in replacement.  

 

Our warehouse is fully alarmed and monitored by BT Redcare.  

 

All customers are welcome to visit us to inspect the premises, vehicles, goods and meet our friendly 

staff.  An inspection of stored goods is by appointment only. 

 

Insurance 

 

We are able to offer Specialist Goods in Storage Insurance to cover your goods whilst in our 

possession.  We have the ability to cover up to £250,000 under our issued policy, however additional 

cover can be provided after further consultation with our brokers.  The standard insurance provided 

will cover your furniture against damages such as breakages, scratches, tearing or loss and will be 

considered on an Indemnity basis.  This means that age, wear and tear are taken into consideration 

when settling a claim.  We can offer a New for Old policy (for goods under 10 years of age) should 

you wish for any settlement to be considered as the cost of replacing or reinstating the article with an 

item which is substantially the same as that damaged, not taking into account age, wear and tear etc.  

 

The insurance requires that claims be notified to the Remover within 7 (seven) days of delivery. Loss 

or damage noticed at the time of delivery should be notified at that time. Any other item of claim 

should be notified within seven days.  An important point to remember is that you must declare to 

us in writing the overall value of your goods for any of the above policies to be valid. 

(See our quote form and terms and conditions for further details). 

Figure 10 - 

Inventory 

Figure 11 ï Fork lifting 

containers on/off vehicle 

Figure 12 - Stacking 

containers away in 

warehouse 

Figure 13 - Seal on 

container 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Guidance 

 

Items that should not be put into store are: - 

¶ Perishable goods (i.e. foods) 

¶ Paints and oils. 

¶ Inflammable items - I.e. White spirits, Gas cylinders and Petrol cans etc. 

¶ Plants 

¶ Precious items, such as jewellery, money, deeds and other important documents (these items 

are not covered by our insurance policy). 

 

Any items that use petrol / gas, such as petrol lawn mowers, strimmers and motor bikes will need to be 

fully emptied of oils and fuels before they can be stored. 

 

It is essential that all white goods are fully disconnected and switched off a couple of days prior to 

them being stored, this is so they can be drained and thoroughly dried. It will ensure that they cannot 

soil any of your other goods by leaking on them.  

 

It is also advisable that outdoor items (bikes, chairs, tables, tools etc.) are clean and dry, this will help 

avoid any soiling of other effects in the container. 

 

Retrieval of selected items from Storage 

Access to Stored Goods: 

· Should you require access to your goods whilst in store we will make a charge of £30 + VAT 

per container accessed.  We will have an operative present to retrieve the container(s), unstack 

the goods from within the container and re-stack them after you are finished.   

· Please ensure that you provide us with at least 24hours written notice of your intention to 

access your goods. 

Hand Out of Goods at the end of the storage period: 

· If you do not wish for us to deliver your goods back to you at the end of the storage period, you 

may arrange to have the goods collected from our store.  In these circumstances we will make a 

charge of £45 + VAT per container to hand out the goods.  We will have a warehouse operative 

present to retrieve the container(s), inspect and check off the goods against the 

original inventory.  

· This allows for us to fully release our liability over the goods.  Our liability will cease upon 

handing over your goods. 

· Please note that there are still no 'hand out' charges if we make the delivery of goods back to 

you.  Please see our Removal Quotation Out of Store for confirmation of 'delivery'  charges. 

 

Payment 

Storage is charged four weeks in advance, with a minimum of two weeks 

storage, except if agreed in advance with the estimator.  All outstanding storage 

charges must be settled before goods will be delivered from store. 

 

 

 

 

 

 

 

 

 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Packing advice 
 
 

 

 

 

If you have chosen to carry out the packing by yourselves we have the following information to assist 

you. 

 

Packing is one of the most important jobs in preparation for moving.  We would advise the following 

when packing: 

 

¶ Allow sufficient time for you to be able to sort through your goods and throw out any 

unwanted items. 

¶ If the item is small enough to fit into a box, please do so. 

¶ Always ensure that liquids are packed in an upright position. 

 

Making up the boxes 

 

¶ Small box - When folding the flaps, make sure the ‘small’ flaps are folded in first, with the 

two larger flaps folded in after, and then taped.  

¶ Large box – Any two ‘opposite’ flaps are folded first, followed by the other two flaps, and 

then taped. 

¶ Make sure that you tape the box both ways on the bottom of the box. This adds strength to 

the bottom of the box, ensuring your contents do not fall out. (See illustration for details) 

 

 

 

 

 

 

 

 

 

 

 

 

 

¶ Avoid overfilling and under filling of the boxes.  Try to keep the contents level with the top. 

o A strong box is a full box 

o If the box is sealed and level (without any overfilling) it can be stacked upon. 

 

Fragile Boxes 

 

¶ When packing glass / china and other fragile items into boxes, scrunch up some paper and 

fill the bottom of the box. This adds cushioning to the box, do the same for the top so as to 

protect the contents. 

¶ Packing of plates, bowls and pictures should be done by wrapping the items in paper and 

standing them on their edges in the box. They are at their strongest in this position, and the 

risk of damage is reduced.  

Bottom of box 

Tape 

Small Box Large Box 

Opposite flaps 

folded first, join 

in middle. 

Two ‘smaller’ 

flaps folded first 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

 

 

Often we are asked which packing materials should be used and which items should go in a 

particular box. We have generated a list of likely items that can be packed into our different size 

boxes. 

 

 

Pack VI 

 

 

 

 

 

Pack II  

Books Bedding 

Heavy crockery Large china (if it doesn’t fit into a Pack VI) 

Photo albums Pots & pans 

Records Lamps 

Papers/files Lamp shades (separated from lamps) 

Bottles Glassware 

Tools from garage/shed Shoes/Clothes 

Tinned foods/jars Toys 

CD’s, cassettes, DVD’s etc. Light / larger goods 

Cleaning materials Any Pictures that will fit in a box 

 Portable TV  

 Stereo’s and speakers 

 P.C. equipment 

 

 

Pictures / Mirrors  

 

¶ Any large pictures that do not fit in the boxes will need to be wrapped in a paper blanket 

(provided), this is done by wrapping the picture / mirror like a present. Once wrapped 

please indicate which side is the front of the picture / mirror as this will help when 

loading on to the vehicle. 

 

Bedding / towels and sheets 

 

¶ All bedding, sheets and towels can either be packed into the larger boxes (pack 2’s) or 

alternatively you can use bags. Only ¾ fill the bags and tie the top, this reduces the 

chance of the bags ripping, due to the weight of the towels and sheets. When writing on 

the bags (location at the new property) please use either a biro or a permanent marker, as 

other pens might rub off and soil your furniture.  

 

Shed / garage contents 

 

¶ When packing tools try to use the smaller boxes, this is due to the weight. Any items that 

are too big to fit in the small boxes should go into larger boxes. Please also try to use a 

selection of lighter items, so that the box does not get too heavy. Any large garden tools 

(i.e. spades, racks etc) should be bundled up by taping together at the top and bottom; this 

makes them easier to handle and move. 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Material s Price List  
(All Prices Include VAT) 

 

Materials can be bought separately at the following prices: 

   

Large Boxes 18"x18"x20"  

 

£2.75 

each 

Small Boxes 18"x13"x13"   £2.00 

each 

Roll of Utility Bags  

 

£5.00 

each 

Tape   £1.60 

each 

Paper Packs 5kg 

 

£6.00 

each 

Picture Blankets  

 

£1.60 

each 

Large Mattress Covers  

 

£2.75 

each 

Small Mattress Covers  

 

£2.25 

each 

Wardrobe Carton 18"x20"x70"  

 

£10.00 

each 

Roll of Bubble Wrap 100m x 0.5m (small bubble)  

 

£25.00 

each 

Bubble Wrap 0.5m (small bubble) per metre  £0.75/m 

 

   

 

 

 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Packing Materials Continued - Package Deals 

 

 

 

Small House Removal Materials Pack                  £53.00 

 

10 Large Boxes 

10 Small Boxes 

1 Tape 

1 Pack of Paper 

5 Picture Blankets 

1 Large Mattress Cover 

1 Small Mattress Cover 

 

 

 

Medium House Removal Materials Package                  £94.00 

 

20 Large Boxes 

20 Small Boxes 

3 Tape 

2 Paper Packs 

10 Picture Blankets 

1 Large Mattress Cover 

2 Small Mattress Cover 

 

 

 

Large House Removal Materials Package                 £160.00 

 

30 large Boxes 

40 Small Boxes 

5 Tape 

3 Paper Packs 

10 Picture Blankets 

2 Large Mattress Covers 

2 Small Mattress Covers 

 
 

 

Delivery charges may be applicable.  Please see our website for details or discuss with our estimator.   


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

 

 

 
 

 

As part of our commitment to excellence, we provide prospective customers with an opportunity 

to read what current / past customers thought of our service.  This track record data has been 

collated via the use of our survey form completed by customers and returned to an independent 

company, ‘reference line’. 

See What Our Customers Say At: 

www.referenceline.com 
 

When on this site you should search for ‘F Smith and Son’ in order to read unedited comments 

about us.  It will show you our past track record with over 1000 feedback records since 2006. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.referenceline.com/


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

 

 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

 

 
 
 
 

CODE OF PRACTICE 
 

Take the risk out of moving home  
 

¶ 150% Cash -back guarantee against cancellation  
¶ FREE Conciliation service  
¶ Approved and monitored by the Trading Standards Institute  

 

The BAR Code of Practice  
 
The British Association of Removers Code of Practice is the only code in the moving industry thatôs approved and monitored by the 
Trading Standards Institute (TSI) . 
All BAR members abide by the Code that dictates the standard of service you will receive, the quality of the materials used, the 
standards of vehicles and warehouses, staff training requirements and what will happen if something goes wrong.  
Most importantly the Code requires BAR moving companies to deal with you in a courteous and sympathetic way at all times.  
 

If youôre moving look for the badge 
 

Our Key Commitments to You  
 
We promise to act fairly and reasonably with you and uphold all the  
standards contained in the Code. Our key commitments are: 
DE OF PRACTICE 

¶ To make  sure that our advertising and promotional literature is clear and not misleading.  
¶ To provide you with a clear description, price and timetable for the work carried out.  
¶ To offer insurance or other protection options.  
¶ To explain clearly our liability for l oss or damage, the time limit for making claims, and cancellation / 

postponement rights and charges.  
¶ To provide staff who are courteous, competent, and committed to providing a high standard of service.  
¶ To deal quickly and sympathetically with things that go wrong.  
¶ To publicise this Code, have copies freely available and make sure our staff are trained to put it into practice.  

 

Financial Protection  
 
The Code says that if we cancel a removal more than 10 days before the agreed date for the work we must pay y ou back everything 
you paid to us. If we cancel less than 10 days before the agreed date we must pay you 150% of the monies paid. This means tha t 
you can be confident that we will arrive to do the work on the agreed date. If we are not able to do the work on the agreed day or 
pay the 150% refund, the BAR Pre-payment Protection Scheme will be speedily activated to have the work completed by another 
member or provide you with a full refund.  
 

If Something Goes Wrong  
 
If you have a complaint about our service w e will try to resolve it fairly, quickly and efficiently. If we canôt settle your 
complaint to your satisfaction you may refer it to the BARôs FREE Conciliation 
Service on  

consumer.affairs@bar.co.uk  
Tel: 01923 699486  
 

If you are still not satisfied a low -cost, independent arbitration scheme is available operated by the Chartered 
Institute of Arbitrators.  
 

TSI  Monitoring  
 
The Trading Standards Institute monitors our performance, and that of all BAR members, to make sure that we are operating within 
the BAR Code of Practice and that the Code is working properly in the customersô interests. You can help by completing our customer 
satisfaction survey form. 
 

The Full code of Practice  
 
If you would like a free copy of the full BAR Code of Practice you can download  it from the BAR website on  
www.bar.co.uk  

Memb No. S046 

 

 


Local/National Removals Brochure  Version 6 Last Updated 01/03/2016 

Overseas Moving 

 
 

 

 
 

 

We are also specialists in moving goods 

overseas by road, air or by sea.  This is 

dependent on what goods are to be 

shipped, where the final destination is 

and timeframe for consignment arrival. 
 

Please note that we are members of the British 

Association of Removers (B.A.R.) and Fedemac. 

http://www.fedemac.com/. These organisations 

represent European movers collectively operating 

throughout Europe 

Please contact the office should you wish for any of 

your goods to be sent overseas. 

http://www.fedemac.com/


 Version 4 

 

 

 

 

 

 

 

F. SMITH & SON 
Removals and Storage 

 

 

 

 

 

 

 

 

 
 

Unit 15 & 16, Endeavour Way Industrial Estate, 

Beddington Farm Road, 

Croydon, 

Surrey 

CR0 4TR 

 

Tel – 020 8688 7063 

Fax – 020 8684 8687 

 

E-mail – Info@fsmithandson.co.uk 

 

www.fsmithandson.co.uk 
 

 


