WHOLISTIC NUTRITIONAL MEDICINE SOCIETY

MALPRACTICE, PROFESSIONAL INDEMNITY, PUBLIC & PRODUCTS LIABILITY INSURANCE SCHEME

TO ARRANGE COVER, FOLLOW THESE INSTRUCTIONS:

The policy is written on a "Losses occurring" basis, so as long as the policy is force when the incident happened, then subject to the policy wording, terms and conditions the claim will be dealt with by your insurers. The policy includes full retroactive cover.
1. You must be a member of WNMS
2.
You must hold a qualification recognised by Holistic Insurance Services.

3.
Complete the proposal form and include all documentation

4.
Enclose your cheque for the correct premium

5.
Enclose copies of your Qualification Certificates

6.
Send all of the above to:
 Holistic Insurance Services 183a Watling Street West, Towcester, Northants NN12 6BX
ANNUAL PREMIUMS:

	Malpractice, Professional Indemnity, Public & Products Liability*
Including retroactive cover for previously insured periods

Libel and slander/breach of confidentiality

Jury Service compensation

Legal Helpline**
Legal defence costs in respect of claims made under the policy

Legal defence costs in respect of disciplinary hearings

Limit of indemnity £500,000 ***
Legal/accountancy costs incurred as a result of an Inland Revenue or VAT investigation
Limit of indemnity £100,000 ***

Optional Cover

Business Equipment*

* Terms and conditions apply. A copy of the policy wording is available upon request
** Provided by First Assist
***This section is underwritten on a “Claims Made” basis and therefore must be in force at the time a claim is made against you.
	Limit of indemnity
Any one claim and in total in the period of insurance including legal defence costs

Full practitioner

Limit £2,500,000

Student
Limit £1,000,000
Up to £1,000

Up to £2,500
	Premium
£46.50
£34.50

£60.00

£80.00

All premiums include 5% Insurance Premium Tax Administration Fee and use of legal helpline

Policies are issued on a 12 month basis. Refunds are not given after the first 30 days of cover due to the nature of the insurance. These rates are valid to 28th February 2009.
Holistic Insurance Services, 183a Watling Street, Towcester, Northants, NN12 6BX
Tel: 0845 222 2236
Fax: 0845 222 2237
www.holisticinsurance.co.uk
APPROVED THERAPIES

Please note therapies listed with a + do carry an additional premium, please contact us and we can advise you of the premium, therapies that are not marked are included within the standard price
For unlisted therapies please call to see if we can consider them.

*Excludes any stage or entertainment hypnosis/additional endorsements apply
**Excludes treatment of Professional Sports Persons or Entertainers. This is available at an additional premium

	Acupressure
	Acupuncture +
	Acupuncture incl Moxibustion and Cupping +

	Addiction Therapy
	Airbrush Tanning +
	Alexander Technique

	Allergy Testing
	Allergy Therapy
	Amatsu

	Angel Therapy
	Angelic Reiki
	Animal Communication

	Animal Manipulation + *
	Antenatal Education
	Antenatal Exercise

	Aqua Detox
	Aqua Natal Training
	Aromatherapy

	ART (Active Release Technique) Therapy
	Art Therapy
	Auricular Acupuncture +

	Autogenic Training
	Ayurveda
	Baby Massage Instructor

	Baby Yoga
	Bach and Australian Bush Flower Remedies
	Balinese Massage

	Beauty Therapy + *
	Bio Detox Therapy
	Bio-Energy Therapy

	Bio-Resonance
	Biomagnetic Therapy
	Biomechanic Therapy

	Birth and Postnatal Doula
	Body Alignment Technique
	Body Analysis

	Bowen for Horses + *
	Bowen for small animals + *
	Bowen Technique

	Buteyko Breathing Method
	Chakra Balancing
	Chi Kung / Qi Gong

	Chi-do therapy
	Child, Adolescent and Family Therapy
	Clinical Camouflage

	Clinical Hypnotherapy/Psychotherapy
	Coaching *
	Colonic Hydrotherapy +

	Colour and Image Consultancy
	Colour Breathing
	Colour Therapy

	Counselling
	Craniosacral Therapy
	Crystal healing

	Cymatics
	Dance Teacher
	Daoyin Tao

	Depilation + *
	Dermal Fillers +
	Diet and Nutrition Advice

	Dowsing *
	Drama & Movement Therapy
	Dream Analysis

	Ear Candling *
	Ear Piercing (lobe only) + *
	Egyptian Sekhem Reiki

	Electrical Epilation + *
	Electro Crystal Therapy
	Electro- Stimulation Therapy

	Electro Crystal Therapy
	Emotional Freedom Technique (EFT)
	Energy Healing

	Equine Therapies + *
	Exercise/Fitness Instruction
	Eye Movement De-Sensitisation Reprogramming (EMDR)

	Facial and Body Beauty Therapy
	Faradism
	Feng Shui

	Foot Detox Treatment
	Gentle Spinal Works +
	Glycolic Peels + *

	Hand Reflexology
	Healer Dowsing
	Healing Including Animals +

	Healthy Eating Advice *
	Hellerwork
	Herbalism

	Holistic Podiatary
	Holographic Repatterning
	Homeopathy

	Huna
	Hydrotherapy
	HypnoBirthing *

	Hypnotherapy *
	Image Consultancy
	Indian Face Massage

	Indian Head Massage
	Interpersonal Training
	IPL (Intense pulsed light) + *

	Iridology
	Journey Therapy
	Kairos/Shen Therapy

	Kinesiology
	Life Coaching
	Life Skills Consultancy

	Light Therapy
	Light Touch Therapy
	Massage

	Low Level Laser Therapy *
	Magnetic Therapy
	Manicure and Pedicure

	Manual Lymphatic Drainage
	Meditation
	Mentoring

	Meridian Therapies
	Metabolic Typing
	Metamorphic Technique

	Metabolic Typing
	Microdermabrasion +
	Micro pigmentation + *

	Music Therapy
	Nail Care including Nail Extensions
	Naturopathy

	Neuro-Linguistic Programming *
	Neuromuscular Therapy
	No hands Massage

	Nutrition
	On Site Massage
	Ozone Therapy + *

	Past Life Regression
	Personal Training
	Phytobiophysics

	Phytotherapy,
	Pilates
	Polarity Therapy

	Pranic Healing
	Psychotherapy
	Pulsing

	Quantum-Touch
	Radionics
	Raindrop Therapy

	Reconnective Healing
	Red Vein Treatment + *
	Reflexology

	Reiki
	Remedial & Sports Massage **
	Scenar Therapy

	Seated Acupressure
	Seichem
	Seiki

	Self Tanning +
	Semi Permanent Make Up + *
	Shamanic Healing

	Shiatsu
	Smoking cessation therapy *
	Sound therapy

	Spinal Touch
	Spiritual coaching
	Spiritual Healing

	Stress Management
	Tai Chi
	Terra-Mai Reiki/Seichem

	Thai Massage *
	Thai Yoga Massage
	The Trager Approach

	Thought Field Therapy
	Threading and Tweezing +
	Time Line Therapy

	Touch For Health
	Trager Approach
	Trigger Point Therapy

	Tui Na Massage
	Tuning Fork Therapy
	Ultra Sound Therapy

	Vibrational Medicine
	Water Shiatsu *
	Waxing/Depilation + *

	Weight Management Consultancy
	Yoga Teaching/Therapy
	Zero Balancing

Teaching/Tuition:

The policy will provide an indemnity for legal liability incurred in respect of teaching, provided as an individual tutor, delivering a course devised by a third party, with the third party issuing the qualification certificates.

Subject to an additional premium we may be able to extend the policy cover to include liability arising from courses devised by you. To extend the policy we will need full details of the course including the syllabus, for approval by our underwriters.

Holistic Insurance Services, 183a Watling Street, Towcester, Northants, NN12 6BX
Tel: 0845 222 2236
Fax: 0845 222 2237
www.holisticinsurance.co.uk
WHOLISTIC NUTRITIONAL MEDICINE SOCIETY

INSURANCE PROPOSAL FORM

 Malpractice/Professional Indemnity/Public/Products Liability Insurance (Losses Occurring Basis)

Please complete in blue or black ink. Make sure that everything is legible. This form is scanned electronically. Please answer all questions. No Insurance is in force until confirmation has been given. The completion of this form does not bind either you or the insurer in contract.

Name including any trading name
and title (Mr/Mrs/Ms/Miss)

Correspondence Address

Postcode

Telephone Number

Email address
Membership Bowen Association
Full/Associate/Student

Therapies that you wish to cover: Please enclose a copy of your certificate/diploma
	
	Therapy
	Dates / Duration of Course
	Teacher / College

	1
	Nutritional Medicine
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

Please use a separate sheet if you have more therapies that you require cover for.

Some therapies not included on the approved therapies list may require an increase in premium.
Do you maintain client’s records and retain them for at least 7 years?

 □ Yes □ No

Are you a member of any other Professional Organisation? If yes, please list

 □ Yes □ No

Have you ever been subject to a disciplinary hearing or suspended from any Professional Organisation

□ Yes □ No

Do you carry or have you carried Professional Indemnity Insurance during the last 12 months

 □ Yes □ No

If yes, please provide

	Name of Insurer
	

	Limit of Indemnity
	

	Expiry date of the policy
	

Have you had any claims or suits for negligence, errors or omissions been made against you or are you aware of any circumstances which may result in any such claims being made against you

□ Yes □ No
Has any Insurer ever cancelled, declined refused to renew or accepted on special terms your professional insurance

 □ Yes □ No

If yes to either of these questions please give details on a separate sheet and you will be contacted.

Do you wish to have Business Equipment Cover

□ Yes □ No
If yes please tick the level of cover required:

	£1000
	

	£2500
	

Date Insurance to commence

I hereby declare and warrant the above statements and particulars are in all respects complete and true, that they are material, and that I have not suppressed or misstated any material facts and I agree that this proposal form shall be the basis of the contract with the underwriters and deemed to be part of the insurance coverage issued to me.

Signature of Proposer
 …………………………….…….. Date …………………………….

We cannot accept any proposal form which is signed/dated more than 30 days prior to the commencement date.
Please forward all documentation to:
Holistic Insurance Services, 183A Watling Street West, Towcester, Northants. NN12 6BX Telephone number 0845 222 2236 Fax Number 0845 222 2237
PAYMENT

Payment by cheque to HIS Switch/Delta Visa/Mastercard
Note a fee of 2.5% is added to credit card payments

Card number:
Expiry date: ___/___ Issue number (Switch only) ____
Valid From Date ____/____

Please make payment with order: we will not cash your payment unless your application is approved. Please allow up to 5

- 10 days for processing.
Card security code:
Holistic Insurance Services is a trading name of GINS Ltd

Authorised and Regulated by the Financial Services Authority

The insurance is underwritten by Novae Insurance Company Ltd

