

Republic of the Philippines
 City/Municipality of _____
 Province of _____

OFFICE OF THE BUILDING OFFICIAL

CONSTRUCTION LOGBOOK SHEET

Building Permit No.: _____
 Date Issued: _____
 Owner/Permittee: _____
 Project: _____
 Location: _____

Manpower Organization: _____

Equipment use: _____ (If construction is undertaken by contract:)

Contractor: _____

Weather Condition: _____ License No.: _____

Date: _____ Date Issued: _____

DAILY CONSTRUCTION ACTIVITIES

AS TO ARCHITECTURAL WORKS

AS TO CIVIL/STRUCTURAL WORKS

AS TO ELECTRICAL WORKS

AS TO MECHANICAL WORKS

AS TO PLUMBING WORKS

AS TO SANITARY WORKS

AS TO ELECTRONICS WORKS

AS TO INTERIOR DESIGN WORKS

AS TO ACCESSIBILITY FEATURES

PREPARED AND SUBMITTED BY:

 Architect or Civil Engineer
 (Full-Time Inspector and Supervisor of the Construction Works)

Comments/Recommendations: _____

Building Official/Technical Inspectors: _____

Date of Inspection: _____