

Submission of Record Plans for Alteration and Addition Works
Building (Administration) Regulation 46

The Commissioner of Rating and Valuation has requested that one set of record plans for completed alteration and addition works be supplied for rating purposes.

Please provide a set of record plans when submitting the completion certificate (Form 21) for building works not resulting in a new building. On receipt of these plans, BOO will arrange for onward transmission to the Rating and Valuation Department.

(Darwin Chen)
Building Authority

Ref. : BLD(B) GP/BOP/23 ←
GR/OP/4/M

First issued October 1992 (GBS/D)

Index under : Record Plans for Alteration & Addition Works