

DEPARTMENT OF PUBLIC WORKS, TRANSPORTATION AND COMMUNICATIONS
METROPOLITAN MANILA COMMISSION
OFFICE OF THE BUILDING OFFICIAL
CITY OF MANILA, PHILIPPINES

SANITARY PLUMBING PERMIT

BOX 3 (TO BE ACCOMPLISHED BY THE RECEIVING AND RECORDING SECTION)

BUILDING DOCUMENTS

- SANITARY PLUMBING PLANS & SPECIFICATIONS
- BILL OF MATERIALS
- COST ESTIMATES
- OTHERS (SPECIFY)

BOX 4 (TO BE ACCOMPLISHED BY THE DIVISION/SECTION CONCERNED)

ASSESSED FEES

	AMOUNT DUE	ASSESSED BY	O. R. NUMBER	DATE PAID

BOX 5 (TO BE ACCOMPLISHED BY THE DIVISION/SECTION CONCERNED)

PROGRESS FLOW

NOTED: CHIEF, PROCESSING DIVISION/SECTION	IN		OUT		ACTION / REMARKS	PROCESSED BY
	TIME	DATE	TIME	DATE		
RECEIVING AND RECORDING						
GEODETIC (LINE and GRADE)						
SANITARY						

WE HEREBY AFFIX OUR HANDS SIGNIFYING OUR CONFORMITY TO THE INFORMATION HEREIN ABOVE SET FORTH

BOX 6

SANITARY ENGINEER/MASTER PLUMBER SIGNED AND SEALED PLANS & SPECIFICATIONS		PRC REG. NO.
PRINT NAME		
ADDRESS		
PTR NO.	DATE ISSUED	PLACE ISSUED
SIGNATURE		TAN

BOX 8

SIGNATURE		
APPLICANT		
RES. CERT. NO.	DATE ISSUED	PLACE ISSUED

BOX 7

SANITARY ENGINEER PLUMBER IN-CHARGE OF INSTALLATION		PRC REG. NO.
PRINT NAME		
ADDRESS		
PTR NO.	DATE ISSUED	PLACE ISSUED
SIGNATURE		TAN

NOTE:

THE PERMIT MAY BE CANCELLED OR REVOKED WITHOUT NOTICE BY THE BUILDING OFFICIAL.