		

[image: torbay council_MONO_Small] (
Pet Animals Act 1951 Section 1
Application for Licence to Keep a Pet Shop
)

I/We 	…………………………………………………….…………………………………………………….

Of ………..

Contact Telephone Number ……………………………………………………………………………….

As (proposed) keeper of the premises hereinafter mentioned, hereby make application in pursuance of the provisions if Section 1 of the Pet Animals Act 1951, for a licence to keep a pet shop at the premises of which particulars are given below.

1.	Postal address of premises: ………………………………………………………………….…………
	
………...

2. Number and size of rooms in which business is (will be) carried on: ……………………..……..…

 ………..

3. Maximum numbers and types of animals intended to be sold (please add any animals that are not included in this table in the space provided):

	
	Total
	
	Total
	
	Total

	Dogs
	
	
	
	Cats
	

	Hamsters
	
	Rabbits & Cavies
	
	Rats, Mice & Gerbils
	

	Tortoises
	
	Snakes & Lizards
	
	Budgerigars, Finches & Other Small Birds
	

	Parrots
	
	Pigeons
	
	Other Large Birds
	

	Tropical Fish
	
	Cold Water Fish
	
	Marine Fish
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

4. Heating arrangements: ….……………………………………………………………………………….
	
	5.	Method of ventilation of premises: ………………………………………………………………..

6. Lighting arrangements – Natural/Artificial:………………………………………………………....
	
7. Water supply: ………………………………………………………………………………………

8. Arrangements for food storage and preparation: ……………………………………………..…

	………....	
9. Arrangements for disposal of excreta, bedding and other waste material:…………………….

	……

10. Details of Veterinary Surgeon: …………………………………………………………………….

……

11. Disqualifications and Convictions:
Have you ever been disqualified from:

a) Keeping a pet shop?
b) Keeping a dog?
c) Keeping an animal boarding establishment?
d) Having custody of animals?

Have you been convicted of any offences under Animal Welfare or Wildlife Legislation?

…….

…….

Have you ever had a licence refused, revoked or cancelled? …………………………………….....

…….
	

I/we do hereby certify that to the best of my/our knowledge and belief, the above particulars are true.

DATED	………………………………………….

SIGNED	………………………………………….

Please send to: Community Safety,
C/o Torquay Town Hall, Castle Circus, Torquay, TQ1 3DR

Information held by Torbay Council complies with and is held in accordance with the UK Data Protection Act 1998. The information that you provide on this form will only be used for this application form, and will only be disclosed where necessary under any applicable legislation.

Information may also be shared for the prevention and detection of crime, for example with the police and other agencies as required by law.

You have a right of access to your personal information. If you wish to access your personal information or exercise any of your rights under the legislation then please contact Torbay Council’s Information Compliance Team on 01803 201201. Further Information about how your information is used and how we comply with the Data Protection Act can be found at www.torbay.gov.uk/dataprotection

image1.jpeg

