
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                 
  


Welcome to Towergate Insurance 
 

Thank you for choosing Towergate Insurance to insure your holiday home. We insure 

over 20,000 holiday homes so you can be sure we have got you covered. 
 

Please read this policy booklet carefully. It includes all you need to know about your cover and what 

you need to do in the event of a claim. 
 

Contents   

Contents  3 
Introduction  4 
Looking after Your Caravan  5 
Towergate Insurance Policy  6 

Making Yourself Heard  7 
Contact Information  8 
Policy Definitions 9 - 10 
Section 1 Structure and Contents 11 - 17 
Section 2 Liability 18 - 19 
Section 3 Personal Possessions  20 
Section 4 Personal accident  21 
Endorsements  22 
General exclusions applicable to all sections of this policy 23 - 24 
General Conditions applicable to all sections of this policy 25 - 26 
Claims Conditions 27 - 28 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

     
3  


Introduction 
 
Welcome to Our Holiday Home Insurance Policy. 
 

How to make a claim 
 
When things go wrong we want to put things right as quickly as possible. To make a claim carry out 

the following: 
 
1. Check Your Schedule of Insurance and policy wording to see if You are covered for the Damage.  

 

2. Read the ‘Claims conditions’ on pages 27 & 28 and follow any instructions given.  

 
3. Contact L Wood & Co Ltd who arranged cover for You.  Contact them on 01274 515747 

or 07831 636833, 07909 527917 or 07867 500518.  

 
4. Please do not dispose of any damaged items before We have had a chance to inspect them.  

 
5. If You are a victim of theft or vandalism, tell the police within 24 hours of discovery of the loss or 

damage by You or Your Family and ask them for an incident number and then tell Us what it is.  

 

What We will do: 
 
Depending on the type of claim and value involved: 
 
1. We may be able to settle the claim from the information You have given on Your claim form.  

 
2. You may arrange for reasonable and necessary repairs to be carried out to Your Structure up to 

£250 as long as You obtain a receipt or estimate, complete a claim form and send it to Us as soon as 

possible. We will only pay claims within the Terms and Conditions of this Insurance.  

 

3. We may need to contact You for more information.  

 
4. We may need to send a loss adjuster to find out more about Your claim. A loss adjuster specialises in 

dealing with insurance claims. He or she will report to Us. We will pay any fee involved.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
4  


Looking after Your Caravan 
 

There are plenty of practical ways to reduce the likelihood of loss or damage. 
 

Drain Down 
 

It is extremely important that the water system is fully drained down during the winter period and 

whilst unoccupied. Most Caravans require the water system to be drained down in the colder 

months to prevent frost damage. 
 

It is very unlikely that you will have the specialist equipment needed to drain down the water system 

and blow the pipes through with compressed air. We would therefore recommend that you speak 

with your park owner/manager for advice as most parks offer a professional drain down service. 
 

We recommend lagging external pipes and a Gas Safe registered engineer should check and 

service water heaters and central heating systems annually. 
 

Theft 
 

It is worth considering the following precautions:- 
 

- Fitting an alarm system. The best ones alert the park of a break in. We recommend that you 

speak with the owner/manager for advice.  

 
- Out of season, or if unoccupied for long periods, take electrical goods and portable 

personal possessions home with you.  

 
- Out of season hide anything left in the structure and leave curtains and cupboards open so 

it is obvious there are no valuable items left in your structure.  

 
Water Ingress 

 
Sensible precautions should be taken as follows:- 

 
- Inspect the seams and seals where panels join and talk with your park owner/manager if 

any problems are encountered which could cause you water ingress.  

 
- If you have roof gutters, then these need to be kept clear of obstructions.  

 
- Keep the exterior panelling clean and check the general condition.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
     

5  


Towergate Insurance Policy 
 

We have defined words which have special meanings on pages 9 & 10. They are printed in bold 

type and start with a capital letter whenever they appear in the policy. 
 

Your policy is made up of two parts; Your Schedule and this policy wording. The policy and 

Schedule are evidence of the contract between You and Us. The Schedule sets out the Sums 

Insured and the sections of the policy which apply. If Your insurance needs change during the 

Insurance Period please let Us know as soon as possible. 
 

Please read the policy, Schedule and any Endorsements to make sure they provide the cover You 

want. If they are not correct, or do not meet Your needs, please return this policy as soon as 

possible to the person who arranged this insurance for You. 
 

You and Your Family must comply with the policy conditions to have the full protection of Your 

policy. If You or Your Family do not comply with them We may at our option cancel the policy or 

refuse to deal with Your claim or reduce the amount of any claim payment. 
 

Before You accept Our policy You have 14 days to change Your mind about this insurance. 

The 14 days starts from the day after the day You received Your policy booklet or the date Your 

insurance cover commenced, whichever is the latest. If You are not totally happy with the policy 

and have not made a claim simply write to Us at the address shown on page 8 requesting that 

Your insurance is cancelled and that any monies paid be returned. 
 

In return for Your premium We will provide the insurance during any Insurance Period for which 

You have paid, or agreed to pay, and We have accepted, or agreed to accept, the premium. 
 

Your policy is arranged and administered by L Wood & Co Ltd, 4 Aire Valley Park, Wagon 

Lane, Bingley, BD16 1WA 
 

Please keep Your policy wording in a safe place. You may need to read it if You need to make a 

claim or You need help. 
 

Changing your details  
You must tell Us as soon as possible about any changes that may affect your policy cover. If We 

are not advised of any changes to Your circumstances, then Your policy may be cancelled, or 

Your claim rejected or not fully paid.  
The changes that You should tell Us about are:  
• If You change Your Leisure Home   
• If You change Your Leisure Home location   
• If You change Your name;   
• If You change Your occupation(s), or the trade in which You work;   
• If You or Your Family intend to use Your Leisure Home for any purpose other than for 

personal holiday use  

• If You or Your Family are convicted of a criminal offence (other than motoring offences);   
• If You or Your Family are declared bankrupt;   
• If Your Contents sum insured changes   
• If You have any other insurance policy refused, declined, cancelled or voided;  

 
When You tell Us about a change, We will reassess the premium and the terms of Your policy. You 

will be informed of any revised premium or terms and asked to agree before any change is made.   
In some circumstances We may not be able to continue Your policy following the changes. If this is 

the case, You will be notified and the policy will be cancelled in line with the cancellation rights 

detailed on page 26. 
 

Misrepresentation  
In arranging Your insurance We will have asked a number of questions which You were required to 

answer. You must take reasonable care to ensure that You have answered all these questions 

honestly, to the best of Your knowledge, and have provided full answers and all relevant details.  
If questions are not answered honestly and to the best of Your knowledge then Your policy may be 

cancelled or Your claim rejected or not fully paid. You may also have difficulty in obtaining insurance in  
6 the future or experience extra cost in doing so.  


Our Commitment to Service –  

If you have a complaint 
 

If at any time you have a complaint about the services L Wood & Co Ltd 

provide for you, then you should contact: 
 

L Wood & Co Ltd  
4 Aire Valley Park 

Wagon Lane 

Bingley  

BD16 1WA  
 

T. 01274 515747  
F. 01274 515740 

 
All complaints received are taken seriously and will be handled promptly and fairly. If you make a 

complaint it will be acknowledged promptly, an explanation of how it will be handled, what you 

need to do and how your complaint is progressing will be given to you. Your complaint will be 

recorded and your comments analysed to help improve the service offered. Complaints which the 

insurers are required to resolve will be passed to them and you will be notified if this happens.  
 

If at any time you have a complaint about the service provided by the insurers of 

this policy, then you should contact the Head of Customer Relations at AXA who 

will arrange for an investigation on behalf of the Chief Executive: 
 

Head of Customer 

Relations Axa Insurance  
Civic Drive 

Ipswich 

IP1 2AN 
 

T. 01473 205 926  
F. 01473 205 101  
E. customercare@axa-insurance.co.uk 

 
If you are still not happy with the outcome of your complaint you will be 

eligible to refer your complaint to: 
 

The Financial Ombudsman Service 

(FOS) South Quay Plaza  
183 Marsh 

Wall London  
E14 9SR 

 
T. 0800 023 4567 (free from landlines) or  
T. 0300 123 9123 (free from most mobile phones) 

 
Or simply log on to their website at: www.financial-ombudsman.org.uk 

 
Whilst Towergate Insurance and your insurers are bound by the decision of the FOS, you are not. 

Following the complaints procedure does not affect your right to take legal action. Telephone calls 

may be recorded or monitored. Call costs may vary depending on your service provider. 
 

Compensation  
Towergate Insurance and the insurers of this policy are covered by the Financial Services Compensation 

Scheme (FSCS). If we are unable to meet our obligations, you may be entitled to compensation 
from the scheme, depending on the type of insurance and the circumstances of the claim. 

Further information is available from the FSCS at www.fscs.org.uk.  
     

7  


Contact Information 
 
L Wood & Co Ltd  
4 Aire Valley Park  
Wagon Lane  
Bingley  
BD16 1WA 
 
Telephone: 01274 515747  
Fax: 01274 515740 
 
     
Registered number: 1279184  
 

L Wood & Co Ltd is authorised and regulated by the Financial Conduct 

Authority. 
 
Underwritten by: 
 
AXA Insurance UK 

plc 5 Old Broad 

Street London  
EC2N 1AD 
 
Registered number: 78950  
AXA Insurance UK plc is authorised by the Prudential Regulation Authority and regulated by 

the Financial Conduct Authority and the Prudential Regulation Authority. This can be checked 

on the FCA’s register by visiting the FCA’s website at www.fsa.gov.uk/register/home.do. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
8  


Policy Definitions 
 

We have set out below definitions of certain words or phrases that are repeated throughout the 

policy and Schedule. If any of these words or phrases appear in an Endorsement to this policy 

they will have the same meaning. 
 
 Contents 

 

 All household goods, personal effects and clothing belong to or the responsibility of You or Your 
 

 Family and contained within the Structure or in the open within the boundaries of the Land belonging 
 

 to the Structure. 
 

 The term Contents does not include: 
 

 •  Property more specifically insured by this or any other policy. 
 

 •  Motor Vehicles (other than domestic gardening machines), caravans, watercraft, aircraft and their 
 

  accessories. 
 

 • Animals 
 

 •  Securities and documents of any kind 
 

 •  Permanent fixtures and fittings of any kind 
 

 •  Property or Money held for any professional or business purpose other than the letting of the 
 

  Structure for reward. 
 

 • Personal Possessions 
 

 •  Any one antique, painting or objet d’art in excess of 20% of the full value of the Contents Insured. 
 

 Endorsement 
 

 A variation in the terms (or change of details) of Your policy. 
 

 Heave 
 

 An upward motion or horizontal displacement caused by faulting of rock masses 
 

 Household Linen 
 

 Towels, bed and table linen. 
 

 Insured, You 
 

 The person or people named in the Schedule. 
 

 Land 
 

 The land belonging to the Structure. 
 

 Landslip 
 

 A downward slip or movement of a mass of rock, earth or artificial fill 
 

 Market Value 
 

 The value of the Structure taking into account its type, age, wear and tear and general condition in 
 

 the open market at the time of the loss, together with the cost of site clearance, debris removal and 
 

 dismantling. 
 

 Money 
 

 Money of any kind, including cash bankers drafts, cheques, credit/debit or charge cards or any other 
 

 type of financial instrument. 
 

 New for Old 
 

    

The cost of replacing the Structure with its brand new equivalent in the event of a total loss taking into 
 

account fees and associated costs applicable. 
 

9  


Period of Insurance 
 
This is the period for which you are Insured as shown in the Schedule. 
 
Personal Possessions 
 
Jewellery, watches, furs, gold and silver articles, money, cameras, curios, sports equipment, 

inflatable dinghies and spectacles. 
 
Schedule 
 
The Schedule shows details of the Insured, policy number, the Insured Premises and the Property  
Insured, the Period of Insurance, the Standard Excess, the Endorsements which apply and 

the premium. The Schedule is part of the policy and can be found inside the front cover. We will 

issue a new Schedule when the policy is altered. 
 
Sports equipment 
 
Pedal cycles, fishing rods, wet suits, surf boards, golf clubs and inflatable dinghies up to 14 feet or 

427cm in length kept at Your Structure which belongs to You, or Your Family, or for which You 

are legally responsible. 
 
Structure 
 
The Caravan/Chalet/Lodge used as a weekend and holiday home (including standard fixtures, 

fittings and equipment supplied by the manufacturer when new), service connections, ancillary 

domestic outbuildings, fixed storage chests, decking, veranda, steps, balconies, patios, skirting to 

the Caravan/ Chalet/Lodge and associated landscaping, fences and gates, which belong to You or 

for which You are responsible. 
 
Subsidence 
 
A gradual sinking to a lower level or the sudden collapse of something into a 

hollow beneath it. 
 
Sum Insured 
 
The amount Insured as shown in Your Schedule of Insurance. 
 
The Standard Excess 
 
You will be required to pay the amount shown on your Schedule under : 

Section 1- Structure and Contents Standard Cover A1 to A15 inclusive,  
plus Additional Cover B5 Replacement Locks and B6 Metered Water and Loss 

of Oil. Section 3 – Personal Possessions 
 
United Kingdom 
 
England, Wales, Scotland, Northern Ireland, Channel Islands and the Isle of Man. 
 
Unoccupied 
 
When the structure is left unattended by You, or a responsible member of Your Family, 

or a responsible adult for a period in excess of 72 hours 
 
We, Insurers,Us 
 
AXAInsurance UK plc 
 
Your Family 
 
Your spouse, partner, civil partner, children (including adopted and foster children), parents, and 

other relatives who permanently live with You 

 
.  

10  


 

Section 1: Structure and Contents 
 
 
 
 
 
 
 

 
A.Standard Cover  
What is Covered 
 
We will pay for loss of or damage to Your 

Structure and Contents during the Period 

of Insurance caused by the following: 
 
1. Fire, smoke, explosion, lightning, 

thunderbolt and earthquake,  

 
2. Riot, civil commotion, strikes and 

labour disturbances,  

 
3. Aircraft and other aerial devices or 

anything dropped or falling from them,  

 
4. Storm or tempest including hail or weight 

of snow, flood,  

 
 
 
 
 
 
 

 
5. Theft or attempted theft, 

 
 
 
 
 
 
 
 
 
 
What is Not Covered 
 
• The Standard Excess shown in the Schedule 

other than when a more specific Excess applies.  

 

• Loss or damage due to any gradually 

operating cause.  

 

 

 

 

 

 

• Loss or damage to fences, awnings or gates unless 

your Structure is damaged at the same time.  

 

• Loss or damage arising from seepage of water 

into any Structure through seals or seams.  

 
• Loss or damage caused by rising ground 

water levels.  

 
• Loss or damage by any person lawfully in your   

Structure.  

 
 
 
 
 
 
 
 
 
 
 

 

     
11  


What is Covered 
 
5. Theft or attempted theft (continued), 
 
 
 
 
 
 
 
 
 
6. Escape of water, liquified petroleum gas or 

oil from any fixed domestic water or 

heating Installation,  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
7. Collision by any vehicle or animal,  

 

8. Breakage or collapse of television or radio 

aerials, satellite receiving dishes, their 

fittings or masts,  

 
What is Not Covered, 
 
• Loss or damage while Structure or any 

part is lent, let or used for trade/business 

purposes, unless a person has used violent 

force to enter or leave the Structure..  

 
• Loss or damage by the hirer or tenant.  

 

• Property left in the open apart from 

garden furniture where such items are 

padlocked to an immovable object.  

 
• Loss or damage to the installation itself.  

 
• Loss or damage caused by corrosion 

or wear and tear.  

 
• Loss or damage if your Structure is left   

Unoccupied from 1st November to 

15th March unless:  

 
– The water has been turned off at the mains 

and all equipment fully drained down. All 

taps must be left open and sinks and plug 

holes left unobstructed; or  

 
– for any time the Park remains open 

prior to the Structure being fully 

drained down, water has been 

turned off at the mains stopcock, all 

taps are left open, sinks and plug 

holes are left unobstructed; or  

 
– Central heating systems containing 

antifreeze are professionally fitted 

and maintained to the 

manufacturer’s specifications.  

 
 
 
 
 
 
 
 
 

 
• Loss or damage caused by:  

 
–  domestic pets, insects.  

 

 
12  


What is Covered 
 

9. Malicious acts or vandalism,  

 

10. Falling trees, telegraph poles or lampposts 

or any parts of them,  

 
 
 
 
 
 
 
 

11. Accidental damage to underground 

service pipes and cables for which You 

are responsible,  

 
12. Accidental damage,  

 
 
 
 
 
 
 
 
 

 
13. Subsidence, landslip or heave of the site 

on which your Structure stands and for 

which you are legally responsible, provided 

that the pitch on which your Structure 

stands is built on foundations,  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

    

What is Not Covered 
 
• Loss or damage by any person lawfully in 

Your Structure.  

 
• The cost of removing falling trees, 

telegraph poles or lampposts other than 

from the immediate vicinity of the damaged 

Structure and disposing of them.  

 
• Loss or damage to fences and gates, unless 

Your Structure is damaged at the same time.  

 
• Loss or damage to the items themselves.  

 

 

 

 

 

• Any loss or damage caused by:   
– occurrences more specifically 

insured elsewhere in this policy,  

– wear and tear or gradually developing 

deterioration of the structure,  

–  insects, fungus, wet or dry rot,   
– mechanical or electrical breakdown or failure 

arising from the alteration or extension of 

the structure or cost of maintenance or 

routine decoration,   
– faulty workmanship defective design or use 

of defective materials.  

 
• the first £500 of each and every loss,  

 
• Loss or damage caused by:   
–  The new Structure bedding down,   
–  newly made-up ground settling   
–  normal settlement, shrinkage or expansion;   
–  demolition, structural alteration or repair;   
– inadequate foundations and/or foundations 

which did not meet building regulations 

current at the time of construction,  

–  coastal or river bank erosion,   
– defective materials, defective design or 

faulty workmanship  

 
• Loss or damage to solid floor slabs or damage 

resulting from their movement unless the 

foundations beneath the external walls of the 

Structure are destroyed or damaged at the 

same time and from the same cause,  

 
• Loss or damage to paved terraces, patios, paths, 

drives, boundary and garden walls, fences and 

gates, unless the Structure is damaged at the 

same time and from the same cause.  

 
13  


 
What is Covered 
 
14 Water freezing in any fixed domestic 

water or heating installation.  

What Is Not Covered 
 
• Loss or damage caused by corrosion or wear 

and tear.  

 

• Loss or damage if your Structure is left. 

unoccupied from 1st November to 15th 

March unless:  

 

– The water has been turned off at the 

mains and all equipment fully drained 

down. All taps must be left open and 

sinks and plug holes left unobstructed; or  

 

– for any time the Park remains open prior to 

the Structure being fully drained down, 

water has been turned off at the mains 

stopcock, all taps are left open, sinks and 

plug holes are left unobstructed; or  

 

– Central heating systems containing 

antifreeze are professionally fitted 

and maintained to the 

manufacturer’s specifications.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
14  


B. Additional Covers 
 

What is Covered 
 

1. Additional Expenses 
 

After a claim which is insured under the Standard 

Cover We will pay the following expenses or losses 

which You have incurred with our permission: 
 

• architects, surveyors’ legal and other fees 

to rebuild or repair Your Structure,  

 

• the additional costs of rebuilding or 

repairing the damaged parts of Your 

Structure to meet the Government or 

Local Authority requirements.  

 
– Reasonable re-siting, delivery and debris 

removal charges for which You are 

responsible not exceeding £10,000 in total,  

 
2. Rent and Alternative Accommodation 

 
If Your Structure is rendered uninhabitable 

because of any loss or damage which is 

insured under the Standard Cover We will 

pay You the following expenses or losses: 
 

• The cost of reasonable alternative 

accommodation whilst the Structure 

cannot be occupied for up to 21 days.  

 
• Rent You would have received or rent/pitch 

fees You would have paid for the period the 

Structure could not be occupied.  

 
The most we will pay You for any one claim is  
20% of the total Sum Insured for Structure 

and Contents. 
 

3. Freezer Food 
 

We will pay up to £350 any one claim for loss or 

damage to Freezer Foods caused by a rise or 

fall in temperature. By freezer food We mean 

food contained in a domestic freezer cabinet. 
 
 
 
 
 
 
 
 
 
 
    

 
What is Not Covered 
 
 
 
 
 
 
• Any costs of preparing a claim under 

this policy.  

 
 
 
 
 
 
 
 
 
 

 
• Any costs incurred without prior agreement.  

 

 

• Any costs not substantiated by documentary 

evidence of pre-arranged bookings.  

 
 
 
 
 
 
 
 
 
 

 
• Loss or damage caused by a utility supplier 

deliberately cutting off or reducing the 

supply to Your Structure.  

 
• Food stored in freezer units which are 

over ten years old at the time of loss.  

 
15  


 
What is Covered 
 
4. Unrecovered damages 
 
We will pay You all sums which You have 

been awarded in Courts of United Kingdom 

jurisdiction and which have not been paid  
to You within 3 months of the date of the 

award, if; 
 
• The Cover provided under Liabilty to the 

Public and Personal Liability extension on 

pages 18 & 19 would have insured You if the 

award had been made against You rather 

than in Your favour; and  

 
• You do not have an appeal pending.  

 
We will not pay more than the limit under the cover 

provided by the Liability to the Public and 

Personal Liability extension on pages 18 & 19. 
 
5. Replacement Locks 
 
The cost of replacing locks following the loss or 

theft of keys or damage to the locks of any 

external doors and windows or intruder alarms 

and safes installed in Your Structure. 
 
The most We will pay You for any one 

claim is £500. 
 
6. Metered Water and Loss of Oil 
 
Up to £1,000 for loss of metered water or 

domestic heating oil following accidental damage 

to interior fixed domestic heating or water 

installations situated in or on the Structure. 

What is Not Covered 
 
 

 
. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
• The Standard Excess as shown in 

the Schedule.  

 
• Loss by theft not reported to the police.  

 

 

 

 

 

• The Standard Excess shown in the Schedule.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
16  


C. Amount payable and adequacy of Sum Insured  
 

D. C1 – New for Old  
 

In the event of insured loss of or destruction of or damage to any Structure or Contents, (other 

than household linen and/or clothing) We will pay the full cost of repair or replacement (at 

Insurers discretion) without any deduction for age, wear, tear or depreciation provided that: 
 

• the Structure is maintained in good repair, and  

 

• the Sum Insured when any loss destruction or damage occurs is not less than the current 

cost of replacing with new, and  

 
• the Sum Insured on Contents when any loss, damage or destruction occurs is not less than 

the current cost of replacing with new  

 
• the replacement article is substantially the same as but not better than, the original article  

 
• You actually incur the cost of the repair or replacement of the lost, destroyed or damaged   

Structure and/or Contents.  

 
In the event of the above provisions not being complied with and in respect of household linen/ 

clothing, We will only cover You for the cost of repair or replacement after allowance has been 

made for age, wear, tear, and depreciation of the Structure and Contents lost, destroyed or 

damaged up to but not exceeding the Sum Insured. 
 

If the Structure or Contents are of a greater value than the Sum Insured when any loss, 

destruction or damage occurs then You shall be considered to be your own insurer for the 

difference and shall bear a proportional share of the claim costs accordingly. e.g. If your Structure 

has a current value £20,000 but you chose to insure it for only £10,000, in the event of a claim as 

you are 50% underinsured, any claim settlement will be reduced by 50%. 
 

Provided that the total liability of the Insurers during the Period of Insurance shall not exceed the  
Sum Insured. 

 
Alternatively, should a cash settlement be required We will arrange a cash settlement based on 

the current Market Value at the time of the loss. 
 

C2 – Market Value 
 

If the Schedule shows that You have selected a claims settlement on a Market Value basis the 

following applies to your policy:- 
 

If the Structure is damaged and it can be repaired economically, We will pay the cost of work 

carried out to repair or replace the damage parts of the Structure. 
 

If we know the Structure is under a hire purchase agreement, We will pay the hire purchase company. 
 

If the Structure has not been maintained in a good repair, We will pay the cost of repair or 

replacement less a deduction for wear and tear 
 

D.  Automatic Reinstatement of Sum Insured 
 

The Sum Insured by this Section shall not be reduced by the amount of any claim providing You 

agree to carry out any reasonable recommendations put forward by Us to prevent further loss and 

shall pay any pro rata additional premium required up to the following renewal. 

 

     
17  


 

Section 2: Liability 
 
 
 
 
 
 
 
 

 
What is Covered 
 
1. Accidents to domestic employees 
 
We will pay all amounts up to the limit shown 

below that You (or after Your death, Your legal 

representatives) become legally liable to pay as 

compensation including the claimants costs and 

expenses due to a domestic employee’s 

accidental death or bodily injury occurring 

during the Period of Insurance. In addition We 

will also pay any costs and expenses You have 

incurred with our written permission. 
 
We will not pay more than £10,000,000 for 

any accident or series of accidents comprising 

one event. 
 
2. Liability to the public and 

personal liability  

 
We will pay all amounts up to the limits shown 

below that You (or after Your death, Your legal 

representatives) and Your Family become legally 

liable to pay as compensation including the 

claimants costs and expenses due to:- 
 
• Accidental death of or bodily injury to any 

person other than a member of Your 

Family or domestic employee; or  

 

• Accidental loss or damage to property 

which does not belong to You or is not in 

the charge or control of You or Your 

Family or domestic employees; or  

 
• You owning the Structure and its Land 

or any other building or Land  

 
Occurring during the Period of Insurance in 

the United Kingdom brought against You or 
Your Family in a court of United 

Kingdom jurisdiction. 

 
 
 
 
 
 
 
 

 
What is Not Covered 
 

 
• Any action for damages brought against   

You, other than in a Court of 

United Kingdom jurisdiction.  

 
• Liability for payment of any fines.  

 

• Any claim other than our ratable 

proportion where the Insured’s household 

insurance will provide cover.  

 
 
 
 
 
 
 
 
 
Liability arising from the following is not covered: 
 
• Any profession, business or 

employment involving You or any 

member of Your Family;  

 
• You occupying any Land or building 

other than your Structure;  

 
• You owning or possessing a proscribed 

animal under the Dangerous Dogs Act 

1991 (and any amending Legislation);  

 
• a contract, unless You would have 

been legally liable anyway.  

 
• Lift, aircraft or watercraft; or  

 
• You owning or using any mechanically 

or electrically propelled vehicles (other 

than domestic garden equipment); or   
18  


 
What is Covered 

 
We will not pay more than £5,000,000 for 

any one accident or series of accidents 

comprising one event, in addition to: 
 

• Costs and expenses recoverable from You 

by any claimant, providing these costs and 

expenses were incurred before the date on 

which We paid or offered to pay either the full 

amount of the claim or the total amount 

recoverable in respect of such claim,  

 

• Costs and expenses incurred by You with 

our consent.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

    

What is Not Covered 
 
• You owning or using any animals other 

than horses, domestic dogs or cats.  

 
• Accidents occurring away from the 

insured premises.  

 
• Liability for payment of any fines.  

 

• Any claim other than our ratable 

proportion where the Insured’s household 

insurance will provide cover.  

 
19  


 

Section 3: Personal Possessions 
 
 
 
 
 
 
 
 

 
What is Covered 
 
Loss or damage to property owned by You or 

Your Family as described under the Policy 

Definitions, whilst residing in the Structure. 
 
The most We will pay You for any one claim 

is £1,500. 
 
Loss or damage to Credit Cards means financial 

loss from fraudulent use by any unauthorised 

person of credit, charge or cash cards. 
 
Settlement of Personal Possessions Claim 
 
We will (at Insurers discretion) pay the cost 

of repair or for replacement as new. 
 
Where You have chosen not to repair or replace 

an item We will make a deduction for wear, tear 

and depreciation. 
 
Sums Insured will not be reduced by the amount 

of any claim except for individually Specified 

Items which will be removed from cover after total 

loss or destruction. You must tell Us if Specified 

Items are to be insured again after replacement. 

The Sums Insured should be the cost of 

replacing all items covered as new. 

 
 
 
 
 
 
 
 

 
What is Not Covered 
 
• The Standard Excess as shown in the Schedule  

 

• Loss or damage caused by:   
– Wear, tear, fungus, insects, domestic pets, any 

gradually operating cause or atmospheric or 

climatic conditions or depreciation.  

–  cleaning, alteration or repair.   
–  mechanical or electrical breakdown.   
– detention or confiscation by Customs or 

other officials.  

– theft from any unattended motor vehicle 

unless all doors, windows and other 

openings have been locked and the 

property hidden from view.   
– deception unless deception is only used 

to gain entry to the Structure.  

 
• Loss or damage to:   
–  Sports equipment in course of play.   
– Sports equipment that exceeds £250 for 

any single article.   
–  musical instruments by scratching or denting.   
–  pedal cycles while racing.   
– pedal cycles by theft unless securely locked 

when unattended away from the Structure.  

– pedal cycle tyres or accessories unless 

the pedal cycle is lost or damaged at the 

same time.   
– Money by mistake in change, counting or 

overpayment.  
– Property or Money held for professional or 

business purposes.   
– inflatable dinghies that are more than 14 feet 

or 427 cm in length.  

– Any single item valued at more than £400 

unless specifically identified on Your   
Schedule of Insurance.   

– Personal Possessions more specifically 

and properly insured under your 

permanent/ main residence policy.  

 
 
20  


 

Section 4: Personal Accident 
 
 
 
 
 
 
 
 

 
What is Covered 
 
If You or Your Family suffers physical injury 

caused solely and directly by an accident whilst 
 

a) on holiday in Your Holiday Home 

during the Period of Insurance, or  

 
b) working on Your Holiday Home  

 
which within 52 weeks of the date of the accident 

solely and independently of any other cause 

results in their death or injury listed below We will 

pay You the following benefit: 
 
1. Death:   

a) Persons aged 16 years or over but 

less than 70 years.  

Sum Insured - £7,500  

 
b) Persons aged under 16 

years. Sum Insured -£500  

 
2. Loss of use of one or more limbs or total 

loss of sight in one or both Eyes.  
Sum Insured - £7,500  

 

3. Permanent total disablement, payable 

after the incapacity has lasted for 52 

weeks. Sum Insured - £7,500  

 
Definition 
 
Permanent total disablement means the 

inability to engage in any relevant occupation 

 
 
 
 
 
 
 
 

 
What is Not Covered 
 
Cover under this section is not available 

for persons aged 70 years or over. 
 
No benefit shall be payable for an event 

caused directly or indirectly by: 
 
a. Alcohol, narcotics or drugs unless 

taken as prescribed by a registered 

medical practitioner.  

 
b. You or Your Family participating in driving 

or riding in any kind of race, rock climbing 

or mountaineering normally involving the 

use of ropes or guides, skiing, water skiing, 

tobogganing, potholing, skin-diving, scuba 

diving, snorkeling, hang gliding, 

parachuting, hunting on horse back, or any 

winter sports other than skating.  

 
c. Self-inflicted injury  

 
No benefit will be payable for death, loss or 

disablement occurring more than 12 months 

after the physical injury has been sustained. 
 
Benefit shall not be payable under more than 

one of the Benefits (1-3) in connection with the 

same physical injury. 

 
 
 
 
 

 

     
21  


Endorsements Applying 
 
Endorsements amend the cover provided by Your policy.  
Endorsements only apply if they are listed in the “Endorsements Applicable” section of 

Your Schedule. 
 
Towergate Insurance/1. In respect of Damage by storm tempest or flood, it is a condition 

precedent to liability under this policy that You have taken all reasonable measures to ensure 

the Structure is securely anchored to the concrete base at each corner and side. 
 
Towergate Insurance/2. The policy is extended to cover letting other than to Family and friends. 

Provided the sum insured is adequate the policy is also extended to cover subsequent Loss of Rent 

should the Structure be rendered uninhabitable, because of any loss or damage which is Insured 

under the Standard cover. The policy does not Cover loss of rental income following an unplanned 

and unexpected closure of your park and its facilities. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
22  


General Exclusions 
 

These exclusions are applicable to all sections of this policy. 
 

We will not pay for 
 

1. Radioactive contamination  

 

1. Loss or damage to any property or any loss or expense resulting or arising there from or any 

loss following on from the event for which You are claiming.  

 
2. Any legal liability directly or indirectly caused by or contributed to by or arising from:  

 
• ionising radiations or contamination by radioactivity from any irradiated nuclear fuel or from 

any nuclear waste from the combustion of nuclear fuel and  
• the radioactive toxic explosive or other hazardous properties of any explosive nuclear 

assembly or of its nuclear component.  

 
3. Sonic Bangs  

 
Loss or damage by pressure waves caused by aircraft and other aerial devices travelling at 

sonic or supersonic speeds. 
 

3. Pollution/contamination  

 

Loss, damage, liability or bodily injury arising directly or indirectly from pollution or 

contamination unless caused by:  
 

a) a sudden and unforeseen and identifiable incident   
b) leakage of oil from a domestic oil installation at your home  

 
4. Terrorism  

 
Any loss damage or cost or expenses of whatsoever nature directly or indirectly caused or 

occasioned by or happening through or in consequence of terrorism or any action taken in 

controlling preventing or suppressing any acts of terrorism or in any way relating thereto.  

 
For the purpose of this exclusion ‘terrorism’ means the use of biological chemical and/or nuclear 

chemical and/or nuclear force or contamination and/or threat thereof by any person or group of 

persons whether acting alone or on behalf of or in connection with any organisation(s) or 

government(s) committed for political religious ideological or similar purposes including the  

intention to influence any government and/or to put the public or any section of the public in 

fear. However losses caused by, or resulting from, riot, attending a strike, civil commotion and 

malicious damage are not excluded hereunder.  

 
5. War Risks  

 

Any loss damage or liability occasioned by or happening through war invasion act or foreign 

enemy hostilities (whether war is declared or not) civil war rebellion revolution insurrection or 

military or usurped power.  

 
6. Riot/Civil Commotion  

 
Any loss damage or liability occasioned by or happening through riot or civil commotion outside 

the United Kingdom the Isle of Man or the Channel Islands.  

 

     
23  


a) Reduction in Market Value  

 

Any reduction in Market Value of any property following its repair or reinstatement.  

 
b) Confiscation  

 
Any loss damage or liability occasioned by or happening through confiscation or detention 

by customs or other officials or authorities. 
 
9. Gradual deterioration/maintenance 
 

Any loss or damage caused by wear and tear, depreciation, the effects of light or the 

atmosphere, mould, dry or wet rot or fungus and costs that arise from the normal use, 

maintenance and upkeep of your structure and its contents. 
 
10 Matching of Items  

 
We will not pay the cost of replacing, repairing or changing any undamaged items or parts of items  

forming part of a set, suite, carpet or other items of a common nature, colour, design or use where the 

remaining items can still be used and the loss or damage only affects one part of the set.  

 
11. Existing and deliberate damage  

 
We will not pay for any loss or damage which happens before cover starts or which arises from an 

event before cover starts, or any loss or damage caused deliberately by You or Your Family.  

 
12. Additional General Exclusions  

 
You are also not covered for the following:  

 
Any loss sustained by You or Your Family following on from the event for which You are claiming.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
24  


General Conditions 
 

These conditions are applicable to all sections of This policy. 
 

You and Your Family must comply with the following claims conditions to have the full protection 

of Your policy. 
 

If You do not comply with them We may at Our option cancel the policy or refuse to deal with 

Your claim or reduce the amount of any claims payment. 
 

1. Reasonable care 
 

You must take all reasonable care to prevent accidents, safeguard Your property against loss or damage 

and maintain it in a sound condition. You must act at all times as if You are uninsured and attempt 
to keep all costs/expenses in respect of any claim to a minimum. You must comply with all 

statutory obligations and regulations. 
 

2. Contribution 
 

If at the time of any loss, damage or liability covered under this policy You have any other insurance 

which covers the same loss, damage or liability We will only pay a rateable share of the claim. 
 

3. Fraud 
 

You and Your Family must not act in a fraudulent manner. 
 

If You or anyone acting for You: 
 

make a claim under the policy knowing the claim to be false or fraudulently exaggerated in any 

respect or 
 

make a statement in support of a claim knowing the statement to be false in any respect or 
 

submit a document in support of a claim knowing the document to be forged or false in any respect or 
 

make a claim in respect of any loss or damage caused by Your wilful act or with Your connivance. 
 

Then: 
 

We shall not pay the claim 
 

We shall not pay any other claim which has been or will be made under the policy 
 

We may at Our option declare the policy void 
 

We shall be entitled to recover from You the amount of any claim already paid under the policy 

since the last renewal date 
 

We shall not make any return premium 
 

We may inform the Police of the circumstances 
 

4. Law Applicable Clause 
 

You and We can choose the law which applies to this policy. We propose that English Law 

applies. Unless We and You agree otherwise English law will apply to this policy. 
 
     

25  


5. Data Protection Act 1998 
 
It is understood by You that any information provided to Us regarding You or Your Family will be 

processed by Us, in compliance with the provisions of the Data Protection Act 1998, for the 

purpose of providing insurance and handling claims, if any, which may necessitate providing such 

information to third parties. 
 
6. Gas Cylinders 
 
In the event of any Structure being left without an inhabitant for more than 15 consecutive days the 

insurance by this policy excludes loss damage and liability arising from gas cylinders at the Structure 

unless the gas cylinders are securely chained to the exterior of the Structure or placed within securely 

locked and approved exterior storage sheds or fixed containers elsewhere on the park. 
 
7. Cancellation 
 
Statutory Cancellation Rights  
You may cancel this policy within 14 days of receipt of the policy documents (new business) or the 

renewal date (the Cancellation Period) by writing to L Wood & Co Ltd at the following address 

during the Cancellation Period: 
 
L Wood & Co Ltd, 4 Aire Valley Park, Wagon Lane, Bingley, BD16 1WA 
 
There is no refund of premium in the event of a total loss claim. However, in all other cases, We will 

retain an amount of premium in proportion to the time You have been on cover and refund the 

balance to You.  
In the event of a total loss, if You are paying by installments, You will either have to continue with 

the installment payments until the policy renewal date or We may at Our discretion, deduct the 

outstanding Installments due from any claim payment made. 
 
Cancellation Outside The Statutory Period  
You may cancel this policy at any time by providing prior written notice to the above address. Providing 

You have not incurred eligible claims during the period We have been on cover we will retain an amount of 

premium in proportion to the time You have been on cover and refund the balance to You. 
 
If You are paying by installments Your installment payments will cease and if You incur eligible 

claims You will either have to continue with the installment payments until the policy renewal date or 

We may, at Our discretion, deduct the outstanding installments due from any claim payment made. 
 
We reserve the right to cancel the policy by providing 21 days prior written notice by registered post to 

Your last known address. Any premium refund will be calculated in accordance with the above. 
 
Non payment of premiums  
We reserve the right to cancel this policy immediately on written notice in the event of non payment 

of the premium or default if You are paying by installments. 
 
8. Changes in Your Circumstances 
 
You must notify us as soon as possible of any change which may affect this insurance and in 

particular any change of address or change in use of the Structure. If You fail to tell us of any 

change in circumstances You may not be covered in the event of a claim. 
 
9. Maintaining Your Sum Insured 
 
You must at all times keep the sum insured at the correct level which represents the full value of 

the property insured. 
 
 
 
26  


Claims Conditions 
 

You and Your Family must comply with the following claims conditions to have the full protection 

of Your policy. If You do not comply with them We may at Our option cancel the policy or refuse to 

deal with Your claim or reduce the amount of any claims payment. 
 

1. Notification of claims 
 

(a)  Loss of or damage to Property 
 

In the event of loss or damage to property likely to result in a claim - 
 

(i) You must as soon as possible report to the police any theft, malicious damage, 

vandalism or loss of property.  

 
(ii) You must advise Us as soon as reasonably possible.  

 

(iii) You must take all reasonable steps to minimize loss or damage and take all practical 

steps to recover lost property and discover any guilty person.  

 
(iv) We may require You to obtain estimates for the replacement or repair of damaged property  

 
(v) As soon as possible after loss or damage by riot, deliver to Us at Your own expense a 

written claim, together with such detailed particulars and proofs, certificates or other 

documents as may reasonably be required, together with details of any other insurance 

covering such injury or loss or damage.  

 
(b)  Legal Liability 

 
In the event of any accident or incident likely to result in a legal liability claim You must - 

 
(i) advise Us as soon as possible and provide full details and assistance as required by Us.  

 

(ii) as soon as possible send to Us any letter of claim, claim form, writ, summons, or other 

legal document issued against You or Your Family without answering it.  

 
(iii) give to Us all such proofs and information with respect to the claim as may reasonably be 

required together with (if demanded) a statutory declaration of the truth of the claim and 

any matters connected with it.  

 
2. Conduct of Claims  

 
(a)  Our Rights 

 
In the event of a claim We may - 

 
(i) enter into and inspect any Structure where loss or damage has occurred, and take 

charge of any damaged property but no property may be abandoned to Us.  

 
(ii) exercise sole conduct and control over the defence or settlement of any claim made upon 

You or any other insured person by any other party and no negotiation shall be entered into 

nor any admission of liability or any promise, offer or payment made without Our consent.  

 
(iii) take over and control any proceedings in Your name for Our benefit to recover 

compensation from any source or defend proceedings against You.  
 
     

27  


(b)  Recovering of Lost or Stolen property 
 
If any lost or stolen property is recovered You must let Us know as soon as reasonably 

possible by recorded delivery. 
 
If the property is recovered after payment of the claim it will belong to Us but You will have the 

option to retain it and refund any claim payment to Us. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
28


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

  
THC V2 08.13/13924 

 
 
 
 
 
     


