

PET ANIMALS ACT 1951
SECTION 1

APPLICATION FOR LICENCE TO KEEP A PET SHOP

PLEASE USE BLOCK CAPITALS

I/We.....
as occupier(s) of the premises mentioned below HEREBY MAKE APPLICATION in accordance with Section 1 of the Pet Animals Act 1951, for a LICENCE TO KEEP A PET SHOP at the premises referred to below.

I/We enclose fee payable for the licence.

PARTICULARS

1.	Postal address of premises	Postcode:	Tel. No:
2.	Number & size of rooms in which business is (will be) carried on		
3.	Types of pets which are intended to be sold, and age at which they will be sold		
4.	Heating arrangements		
5.	Method of ventilation of premises		
6.	Lighting arrangements: Natural: Artificial:		
7.	Water supply		
8.	Arrangements for food storage		
9.	Arrangements for disposal of excreta		

I/We do HEREBY CERTIFY that to the best of my/our knowledge and belief, the above particulars are true.

Dated this..... day of 20

To: Environmental Health
North Norfolk District Council
Holt Road Cromer,
Norfolk NR27 9EN

Signed.....