[image: image1.png]Building and Construction » Authority

This form may take you 5-8 minutes to complete.
	THE BUILDING CONTROL ACT (CAP 29)

CERTIFICATE OF SUPERVISION OF BUILDING WORKS

	Commissioner of Building Control

Building & Construction Authority

52 Jurong Gateway Road
#11-01
Singapore 608550

Website: http://www.bca.gov.sg/
	INSTRUCTION:

(1) *Delete accordingly.

(2) This form is to be filled in BLACK INK only.

	Particulars of Building(s)/Building Works to which this certificate relates:

Project Ref. No. ___

*Lot/Plot ___ *TS/MK _________________________________

Address/Road: __

Building Name (if any): __

Description of Building Works: __

__

__

Date of Permit to commence work: _____________________

Date of Completion: _________________________________ Statistical Gross Floor Area: ___________________ sq m

Final Building Cost excluding cost of land and movable fixtures: $___

Remarks: ___

	I hereby certify that I have supervised the erection of the building works and that such works have been completed in accordance with the provisions of the Building Control Act, the regulations made thereunder and the conditions under which the plans were approved.

	Address of Qualified Person
	Name & Signature of Qualified Person

	Tel No.:
	Fax No.:
	Regn No.: (*Arch/PE)
	Date:

BPD_CSC02

[Ver1.1_Dec_2014]

 page 1 of 1

[image: image1.png]