Cat Boarding Establishments

Introduction 

Any premises, including a private dwelling where there is a business of providing accommodation for other people's cats and/or dogs.
Licences are renewed annually following an inspection. New premises require veterinary approval.

There is a charge for the licence.

Legislation and Guidance 

Animal Boarding Establishments Act 1963

Model licence conditions - Cattery 

1.
Introduction
Unless otherwise stated, these conditions shall apply to all buildings and areas to which cats have access and/or are used in association with the boarding of cats.
 Use of the term ‘unit’ relates to combined sleeping and individual exercise areas.
2.
Licence Display and Insurance
2.1 
A copy of the licence and its conditions must be suitably displayed to the public in a prominent position in, on 
or about the boarding establishment.
2.2 
Adequate insurance indemnity should be arranged by the operator of the business. This must include public 
liability and employers liability if staff are employed.
3. 
Construction
3.1 
General
3.1.1 
The establishment must, at all times, be laid out and operated in accordance with an approved plan, to 
be attached to the licence. Before carrying out any alterations, plans must be submitted to and 
approved by the licensing officer of the local authority.
3.1.2 
All new units must be built on a concrete base with a damp proof membrane to Building Regulations 
standards. This should have a minimum fall of 1 in 80. (see 3.3.2).
3.1.3 
All exterior wood must be smooth and properly treated against wood rot. Only non-toxic products 
should be used.
3.1.4 
All internal surfaces used in the construction of walls, floors, partitions, doors and door frames are to 
be durable, smooth and impervious. There must be no projections or rough edges liable to cause 
injury.
3.1.5 
Sleeping areas of units must be so insulated so as to prevent extremes of temperature.
3.1.6 
Fencing material must be secure and safe.
3.1.7 
The construction must be such that security of the cat is ensured.
3.1.8 
All areas to which cats have free access must be roofed (see 3.4.2).
The interior and the exterior of the buildings should be kept in good decorative order and repair. Outer paths, gardens, exercise areas and general surroundings must be kept to a good, clean, presentable condition.

Materials used in construction must not contain chemicals harmful to cats. For example, phenol or creosote. Consideration should also be given to providing suitable finishes and adequate thermal insulation, which should be fireproof.
Where galvanised welded mesh is used the wire diameter must not be less than 1.60mm (16 gauge welded mesh) excluding any covering and mesh size must not exceed 2.5 cm.
Units may be of different construction, e.g full-height houses, half-height penthouses or similar. Units may also be of the ideal outdoor type or indoor units, either built within an existing building (e.g a barn) or purpose built as an indoor cattery. Wherever possible, such indoor units should be provided with an outdoor exercise area. Units may also be constructed in a roundel, i.e individual units entered from a circular central area. If correctly constructed and managed to the following specifications, all these will provide better conditions for boarded animals, improved hygiene and safer systems of work.
In designing a building conversion to be used as a cattery, consideration should be given to providing a window with a shelf underneath, within the sleeping quarters, as cats are great spectators.
Ideally, in outdoor construction, there should be a 0.65 m gap between individual units as the resultant airflow lessens the risk of cross infection. In the absence of this gap, a full-height sneeze barrier between units is required.
3.2 
Walls
3.2.1 
The walls with which cats may come into contact must be of smooth impervious materials, capable of 
being easily cleansed. Where concrete or other building blocks or bricks are used, they must be 
sealed to be smooth, impervious, and be resealed as necessary.
3.2.2 
Junctions between vertical and horizontal sections should be coved. If impractical in existing 
premises, these joints must be sealed.
3.2.3 
Full length sneeze barriers must be provided where the gap between units is less than 625 mm (2 ft).
Suitable materials for the construction of partition walls would be properly surfaced brick/block constructions, moulded plastic, glass reinforced plastic (GRP), pre-formed plastic surfaced board etc. Sealing refers to the use of a proprietary water proofing agent for sealing the wall against damp penetration. Under certain circumstances, sealing of brickwork can only be achieved by rendering prior to sealing. Sealants must be non toxic.
Current best building practice should be followed when providing coving for junctions between vertical and horizontal sections.
A sneeze barrier is particularly effective in controlling droplet infection, which is the commonest disease problem in catteries.
For sneeze barriers it is preferable to use translucent GRP sheeting or high impact glass or similar, which allows some transmission of light. Where a full height sneeze barrier is provided it will be necessary to ensure ventilation works effectively. A gap between units is not mandatory. If incorporated in new buildings this gap must be a minimum of 625 mm (2ft).
If there is no gap a sneeze barrier must be provided to a minimum height of 1.2 m (4ft). If a shelf is provided the barrier must be extended to a minimum of 0.5m above the shelf and at least 150 run beyond the shelf within the exercise area.
All wooden construction or framework should stand on non-absorbent (e.g plastic) blocks to prevent damage to the wood.
3.3 
Floors
3.3.1 
The concrete base and floors of all buildings and units, must be of smooth, impervious materials, 
capable of being easily cleansed. In new catteries, this must incorporate a damp proof membrane.
3.3.2 
Floors of all units and individual exercise areas must be constructed and maintained in such a 
condition as to prevent ponding of liquids (see Condition 3.1.2).
3.4 
Ceilings and Roofing
3.4.1 
Ceilings must be capable of being easily cleansed and disinfected.
3.4.2 
All exercise areas and the safety passage should be covered with mesh and impermeable material, a 
proportion of which must be translucent.
When roofing the exercise area consideration should be given to installing translucent ceiling material capable of filtering UV light and providing adequate shade.
Where indoor units are provided, particularly within converted outbuildings, consider ease of cleaning, energy conservation, prevention of access to wildlife, lighting and ventilation. Where it is not practicable to have the ceiling at 1.8m a higher ceiling may be permitted provided it meets the requirements of the condition.
3.5 
Doors
3.5.1 
Doors must be strong enough to resist impact and scratching and must be fitted to be capable of being 
effectively secured.
3.5.2 
Where metal edging is used, this must not present a risk of injury to the cat.
3.5.3 
Adequate constructional precautions must be taken to prevent and control the spread of infectious 
disease particularly by droplet infection.
Consider the gates to exercise areas and doors to sleeping areas to open outwards.
A cat-flap should be provided in the door to the sleeping compartment to permit easy access to the exercise area. This flap should be closed at night. In catteries of penthouse construction where the litter tray is left outside at night, a swing flap should be used to prevent excessive heat loss in colder weather.
In an indoor cattery, there should also be a solid, full-height door between the sleeping compartment and the exercise area to permit staff access from the exercise area to the central corridor through the sleeping compartment. It is advisable to have a cat flap in this door in order to conserve energy.
In new units, the solid doors between units and the central corridor must have an adequate viewing panel to permit inspection of the whole area.
In an indoor cattery the danger of infection from shared air supply is heightened. Effective barriers to prevent cross infection should be in place, i.e solid doors, partitions and ceilings.
3.6 
Windows
3.6.1 
All windows which pose a security risk must be escape proof at all times.
Windows when a security risk must be protected by welded mesh or be made of reinforced glass, polycarbonate or other impact resistant material.
In designing a building conversion to be used as a cattery, consideration should be given to providing a window, with a shelf beneath it, within the sleeping quarters, as cats are great spectators.
Each sleeping compartment should have its own window, with a shelf beneath it, to allow natural daylight into the unit and to permit the cat to look out.
3.7
 Drainage
3.7.1 
Food preparation areas must be connected to mains drainage or an approved, localised sewage 
disposal system.
3.8 
Lighting
3.8.1 
During daylight hours light must be provided to exercise and sleeping areas so that all parts are 
clearly visible. Where practicable this should be natural light.
3.8.2 
Adequate supplementary lighting must be provided throughout the establishment.
Wherever practicable, each unit should have a source of natural light, both to the exercise and to the sleeping compartments.
Natural and artificial lighting must be of sufficient standard to enable efficient working after daylight hours.
3.9 
Ventilation
3.9.1 
Ventilation must be provided to all interior areas without the creation of excessive, localised draughts 
in the sleeping area.
Draughts can be the outcome of ventilation provided for animal health. Heating can equally be removed by ventilation. A balance is necessary between adequate ventilation and the unnecessary removal of warm air.
Ventilation is important as an aid to disease control, a protection against smell accumulation and prevents excessive humidity of the atmosphere. High humidity should be avoided.
Siting of the bed is an important consideration. Providing a bed with adequate protective sides to allow the cat “depth” to seek protection, together with efficient individually controlled heating, are considerations in protecting the cat.
Moulded polypropylene beds which can be easily cleaned and disinfected are useful here.
4. 
Number of Animals
4.1 
Number of Cats Permitted
4.1.1 
The maximum number of cats to be kept at any one time is …… (TO BE DETERMINED BY THE 
LOCAL AUTHORITY).
4.1.2 
Each cat must be provided with a separate unit except that cats from the same household may share a 
unit of adequate size with the written consent of the cats’ owner.


Where sharing occurs, the cats must be provided with separate beds.
It is strongly recommended that any collars or flea collars be removed while cats are being boarded as fatal accidents regarding these have been known to occur.
4.1.3 
No animals other than cats are to be boarded within the licensed facilities without the written 
approval of the local authority.
4.1.4 
Where stray cats are accepted by the cattery they must be kept in a separate area away from boarded 
cats.
4.2 
Unit Size, Layout and Exercise Facilities
4.2.1 
In new construction each unit must have a sleeping area and an adjoining exercise area, which is 
exclusive to that unit.
4.2.2
 In new construction each unit must be provided with a sleeping area of at least 0.85 sq m (9 sq ft) for 
one cat, 1.5 sq m (16 sq ft) for two cats, 1.85 sq m (20 sq ft) for up to four cats.
4.2.3 
Cats from separate households must not be housed together. Where cats from same household are 
sharing, written permission must be obtained from the owner.

Units may be designated as suitable for a specific number of cats, greater than 4, at the discretion of the licensing authority.
4.2.4 
Units must have a minimum internal height of 1.8m (6 ft) to allow access by staff for cleaning.
4.2.5 
The height of the sleeping area must be at least 0.91m (3 ft) in existing and 1.22m (4 ft) in new build.
4.2.6 
Suitable bedding must be provided which allows the cat to be comfortable and which is capable of 
being easily and adequately cleaned and disinfected. Such equipment must be sited out of draughts. 
Bedding material must be checked daily and must be maintained in a clean, parasite-free and dry 
condition.
4.2.7 
In new construction each unit must be provided with an exercise area of at least 1.7 sq m (18 sq ft) 
for a single cat; 2.23 sq m (24 sq ft) for two cats; 2.79 sq m (30 sq ft) for up to 4 cats.
4.2.8 
Units must open onto secure corridors or other secure areas so that cats are not able to escape from 
the premises.
4.2.9 
Exercise areas must not be used as sleeping areas.
4.2.10 
There must be direct and voluntary access to the exercise area.
During cattery construction, it is necessary to use an appropriate design and correct materials to ensure energy conservation and to minimise discomfort to the cat.
The sleeping area may be at ground level or in the form of penthouses (raised sleeping areas). These latter must be a minimum of 3ft above floor level with a maximum depth of 3ft 6 inches.
All exercise areas must be covered with welded mesh and roofed with a translucent material capable of filtering UV light and providing adequate shade.
It is strongly recommended that, in new units, the minimum floor area of the sleeping area be 1.5 sq m (16 sq ft) as this allows greater flexibility in usage, i.e one or two cats may be boarded in all chalets.
Where galvanised welded mesh is used, the wire diameter must not be less than 1.60mm (16 gauge welded mesh) excluding any covering. The mesh size must not exceed 2.5 cm (1”).


All main entrance gates must be lockable.
Communal Exercise Areas – New communal exercise areas must never be permitted because of the risk of disease spread and fighting. Where they do exist, they must be phased out as an immediate priority.
It is strongly recommended that, in new units, the minimum floor area of the sleeping area be 1.5 sq m (16 sq ft) as this allows greater flexibility in usage, i.e one or two cats may be boarded in all chalets.
Adverse Weather – In adverse weather conditions the responsible person must decide whether or not cats are given free access to their exercise area.
5. 
Management
5.1 
Training
5.1.1 
A written training policy must be provided. Systematic training of staff must be demonstrated to have 
been carried out.
The licensee must formulate a written training policy for permanent, part time and seasonal workers. The following are regarded as essential topics to be covered in the programme:
· Animal Welfare 

· Cleanliness & Hygiene 

· Feeding and Food Preparation 

· Disease Control 

· Recognition and Treatment of Sick Animals 

· Health and Safety 

· Emergency Procedures
Transportation of Animals – All vehicles used by the establishment for the transportation of cats should be regularly serviced and kept clean. Suitable carrying baskets or containers for the safe transportation of cats must be used. All vehicles must be secure and should not be left unattended when transporting a cat.
5.2 
Temperature in Units
5.2.1 
Heating facilities must be available in the unit and used according to the requirements of the 
individual cat.
5.2.2 
There must be some part of the sleeping area where the cat is able to enjoy a minimum temperature of 
10°C (50°F) and a maximum temperature of 26°C (79°F).
5.2.3 
In isolation units there should be a means of maintaining the temperature at a level suitable for the 
conditions of the cat and dependent on veterinary advice.
5.2.4 
A temperature monitoring system should be introduced.
There will be periods in the year where ambient external temperatures will cause temperatures to fluctuate above or below the recommended levels. If the higher temperature is exceeded due to constructural shortcomings rather than normal ambient temperature then artificial means of counteracting this high temperature should be introduced.
Where temperatures lower than indicated are reached, it may be more economical to provide localised sources of heat. The use of individually thermostatically controlled infra-red dull emitters is recommended. Ambient air in the bedding area should be kept at least 10°C (50°F). Heated beds may also be used, provided these are maintained in a safe condition. Convalescing or elderly cats may require higher ambient air temperatures.
The temperature of the isolation units should not be allowed to fall below 15.5°C (60°F) generally, unless specific advice is given to the contrary by the veterinary surgeon.
The difficulty of providing maximum temperature levels is acknowledged. 26°C (79°F) is a realistic temperature which should not be exceeded in normal circumstances.
It is important to remember that a minimum temperature of 10°C (50°F) is required in the bedding area and if inadequate attention has been given to construction and insulation it will be necessary to use additional heating and thereby increase running costs.
Failure to provide additional heating will cause cats to suffer. Particular attention should be paid to design and construction. Geographical orientation is also relevant. Aspect affects temperature and it is often difficult to maintain adequate temperature with north facing openings. Correct attention to orientation of the unit will allow maximum use of natural light.
Similarly in summer temperatures, poorly insulated exteriors will allow internal temperatures to build up (similar to car interiors) to excessive levels. Even with additional ventilation the cats will suffer.
Some summer temperatures will naturally exceed 26°C (79°F). Inadequate construction or ventilation of the units must not be an excuse to allow unnecessarily high temperatures being attained.
Where temperatures are likely to rise above the maximum levels specified in the notes there should be some means of mechanical or automatic cooling/ventilation.
A safe system of heating must be provided so that risks of electrocution and burning are avoided. Open flame appliances must not be used.

Maintenance and repair of the whole establishment must be carried out regularly to achieve the requirements listed above.
5.3 
Cleanliness
5.3.1 
All units, corridors, common areas, kitchens etc. must be kept clean and free from accumulations of 
dirt and dust so that disease control is maintained and the cats are comfortable.
5.3.2 
Each occupied unit must be cleansed daily. All excreta and soiled material must be removed from all 
areas used by cats at least daily and more often if necessary.
A cleaning regime would include:
· Removal of bed, litter tray and all removable fittings.

· Wash down, rinse and dry.

· Apply disinfectant to manufacturer’s stated instructions and correct application time and dry.

· Clean and disinfect all fittings.
5.3.3 
All bedding areas must be kept clean and dry.
5.3.4 
Suitably sited litter trays, which are easy to clean and impermeable, must be provided at all times. 
These must be emptied and cleansed at least once a day and as necessary at any time during the day if 
found to be unduly soiled. A suitable material for litter must be provided.
5.3.5 
Each unit must be thoroughly cleansed, disinfected and dried upon vacation. All fittings and bedding 
must also be thoroughly cleansed and disinfected at that time.
5.3.6 
Facilities must be provided for the proper reception, storage and disposal of all waste. Waste arising 
from the treatment and handling of cats with infectious diseases must be segregated, treated as 
clinical waste and be incinerated. 
5.3.7 
Measures must be taken to minimise the risks from rodents, insects and other pests within the 
establishment. Such pests should be adequately dealt with without delay to eradicate the infestation.
Arrangements must be made with the Waste Collection Authority or other waste management contractor authorised for the purposes of the duty of care, under the Environmental Protection Act 1990, for the removal of other wastes from the establishment.


Sawdust or soil are not considered to be suitable litter material.


Cleaning and Disinfection


The use of detergent and water will “wash down”.

There is little point in putting down disinfectant only to wash it away in a short period of time. 
Bacteria, viruses and fungi can be controlled by using a suitable disinfectant.

Care should be taken to ensure the compatibility of different bactericides, fungicides and virucides if 
used together.

Great care should be taken when using any chlorine based chemical, e.g bleach.
There is a balance between the cat enjoying a known environment and introducing infection and infestation in wickerwork baskets and old clothing/bedding etc. Staff handling between units further increases the risk of disease spread. While owners’ own baskets and bedding may help a cat to settle, particularly during its first stay in boarding conditions, their use should be discouraged as there is no immediate control over cleanliness and parasite transmission.
Where such bedding is provided, the operator must ensure that it is clean and parasite free.
The use of scratching posts, sit boxes etc is quite acceptable although care should be taken to ensure that the post is properly fixed and frequently replaced.

5.4 
Food and Water Supplies
5.4.1 
All cats must be adequately supplied with suitable food. At least two meals a day must be offered at 
approximately 8 hours apart. Clean water must be available at all times and changed daily.
5.4.2 
Eating and drinking vessels must be capable of being easily cleansed and disinfected and must be 
maintained in a clean condition. Disposable eating dishes may be used.
5.4.3 
Eating vessels must be cleansed or disposed of after each meal.
5.4.4 
Drinking vessels must be cleansed at least once a day.
Cats should be fed to a standard compatible with the maintenance of health. Inspectors will observe the general nutritional status of the cats and the type and quality of food in store and in the process of preparation. If necessary, a veterinary surgeon should be called in to advise. Bear in mind cats will usually be fed in accordance with the instructions of the owner.
Food should not be left for excessive periods within the unit in order to avoid smells and flies. More food and water may be required for old or young cats. No food should be left outside at night.


Expanded polystyrene is not a suitable material for disposable eating dishes.
5.5 
Kitchen Facilities
5.5.1 
Exclusive facilities, hygienically constructed and maintained, must be provided for the storage and 
preparation of food for the cats.
5.5.2 
Where fresh and cooked meats are stored, refrigeration facilities must be provided. Food 
contamination must be avoided.
5.5.3 
A sink with hot and cold water must be provided for the washing of food equipment and eating and 
drinking vessels. A separate wash-hand basin with hot and cold water must be provided for staff. All 
sinks must be connected to a foul water drainage system.
5.5.4 
Containers for storing foods must be provided and should be constructed and maintained to guard 
against insects and other pests.


Kitchen facilities must be provided in an area separate from the domestic facilities. No household or 

boarded animals should ever enter this area.
5.6 
Disease Control and Vaccination
5.6.1 
Adequate precautions must be taken to prevent and control the spread of infectious and contagious 
disease and parasites amongst cats, staff and visitors.
5.6.2 
Proof must be provided that cats boarded or resident have current vaccinations against Infectious 
Feline Enteritis, feline respiratory disease and other relevant diseases. The course of vaccination must 
have been completed at least four weeks before the first date of boarding or in accordance with 
manufacturers instructions. A record that this proof has been supplied must be kept on site throughout 
the period that the cat is boarded.
5.6.3 
Advice from a veterinary surgeon must be sought in case of signs of disease, injury or illness. Where 
any cat is sick or injured any instructions for its treatment which have been given by a veterinary 
surgeon must be strictly followed.
5.6.4 
A well stocked first-aid kit suitable for use on cats must be available and accessible on the premises.
Four weeks is the maximum time for all current vaccines to become fully effective. A shorter time is acceptable if suitable veterinary evidence is provided, based on manufacturer’s instructions. Feline respiratory disease includes herpes virus and calici virus.
It is important that there are facilities and procedures for cleansing and disease control and that staff are familiar with the procedures and understand what action to take in the event of an outbreak of disease.
Phenolic disinfectants should not be used around cats and cats should be kept dry during cleaning of enclosures.
If there is evidence of external parasites (fleas, ticks etc) the cat should be thoroughly combed with a flea comb. It may then also be treated with a proprietary insecticide except where a long acting topical insecticide has already been administered.
If there is evidence of internal parasites the advice of a veterinary surgeon should be sought.
All insecticides, disinfectants etc should be used strictly in accordance with the manufacturers instructions and hazard sheets kept for staff which explain the precautions to be taken by the user.
The first aid kit for use on cats must be kept well stocked at all times. Advice on contents should be available from the establishment’s veterinary surgeon.
It is important to consider procedures to be carried out in case of death or escape. All staff should be made fully aware of these procedures. They will also help to reassure owners that the establishment acted correctly in that situation. Any cat that has dies on the premises must be referred to a veterinary surgeon and the licensing officer of the local authority must be informed. A veterinary practice should be appointed for the establishment. The name, address and telephone number of the establishment’s veterinary surgeon must be displayed in a prominent position in a public area. The 24 hour telephone contact should be displayed in a suitable place, close to the telephone and accessible to all members of staff.
5.7
 Isolation
5.7.1 
Isolation facilities must be provided.
5.7.2 
In existing catteries these isolation facilities must be in compliance with the other licence conditions 
but must be separate and physically isolated from the main units. This must be a minimum 3m (10ft). 
(See also temperature control). In new build, isolation facilities must be separated by 10m from the 
main unit.
5.7.3 
Adequate facilities to prevent the spread of infectious disease between the isolation unit and other 
units, must be provided.
5.7.4 
Protective clothing, footwear and equipment, including cleaning equipment, for use only in the 
isolation facility must be used to reduce the spread of infection.
5.7.5 
Hands must be washed after leaving the isolation facilities before visiting the other units.
5.7.6 
Complete disinfection of the isolation facilities, clothing, footwear and equipment must be carried out 
once vacated.
Isolation facilities must be provided at the rate of at least 1 isolation unit for up to 30 units and pro rata above that.
Isolation facilities must be used where the presence of infectious disease is suspected. Where stray cats are accepted by the cattery, they must be kept in a separate area away from boarded cats. Isolation facilities must only be used for this purpose in exceptional circumstances, i.e where stray intake is minimal.
In isolation units there must be a means of maintaining the temperature at a level suitable for the condition of the cat and dependant upon veterinary advice. Extremes of temperature in the isolation unit must be avoided and the temperature not allowed to fall below 15°C (60°F).
5.8 
Register
5.8.1 
A register must be kept of all cats boarded. The information kept must include the following:
· date of arrival; 

· name of cat, any identification system such as microchip number or tattoo; 

· description, breed, age and gender of cat; 

· name, address and telephone number of owner or keeper; 

· name, address and telephone number of contact person whilst boarded; 

· name and address and telephone number of cat’s veterinary surgeon; 

· anticipated and actual date of departure; 

· health, welfare and nutrition requirements; 

· permissions for sharing; 

· authorisation for veterinary treatment.
5.8.2 
The register must be kept readily available for a minimum of 24 months and kept in such a manner as 
to allow an authorised officer easy access to such information.

5.8.3 
Where records are computerised, a back up copy must be kept. The register must also be available to 

key members of staff of the establishment at all times.
It is strongly urged that the establishment introduce formal boarding agreements, stating clearly the responsibilities of both parties during the duration of the boarding. The Licensing Officer of the local authority will consider the details recorded in the register together with the actual facts observed.
5.9 
Identification of Units
5.9.1 
Each unit must be clearly marked (e.g. numbered) and a system in place which ensures that relevant 
information about the cat in that unit is readily available.
An alternative system of identification can be used with the approval of the Licensing Authority, providing the system in use meets the criteria for identification and information provision for each cat and is readily accessible and easy to use.
The system of identification of units must be capable of containing relevant information such as feeding habits and frequencies, medicinal treatments etc. If identified on the unit, it must not obscure the primary information. If additional information is stored electronically or manually away from the unit, the information must be readily and easily accessible.
5.10 
Supervision
5.10.1 
A fit and proper person must always be present to exercise supervision and deal with emergencies 
whenever cats are boarded at the premises. If 24 hour cover cannot be guaranteed, alternative 
procedures must be in place to the satisfaction of the local authority.
5.10.2 
Cats must be visited at regular intervals as necessary for their health, safety and welfare.
Suitable intervals for visiting means intervals of not less than four hours, starting at 8.00 am until 6.00 pm. A late evening visit, between 9 pm and midnight, is strongly recommended to check the welfare of the cats and that the heating is working.
5.11 
Fire Precautions
5.11.1 
Appropriate steps must be taken for the protection of the cats in case of fire or other emergencies.
5.11.2 
There should be an emergency evacuation plan and fire warning procedure in place. This should be 
posted where staff may become familiar with it. This must include instructions to where cats are to be 
evacuated to in the event of a fire or other emergency.
5.11.3 
Fire fighting equipment must be provided in accordance with advice given by the Fire Prevention 
Officer. These should be properly maintained.
5.11.4 
All electrical installations and appliances must be maintained in a safe condition. There must be a 
residual current circuit breaker system on each block of units protecting all electrical installations and 
appliances in each block.

5.11.5 
Heating appliances must not be sited in a location or manner where they may present a risk of fire, or 
risk to cats.
5.11.6 
Precautions must be taken to prevent any accumulation which may present a risk of fire.

5.11.7 
There must be adequate means of raising an alarm in the event of a fire or other emergency.

