QCPL CITIZENS CHARTER

Quezon City Public Library

1.0 Legal Mandate:

RA 411, RA 7743 and QC Ordinance No. 2291 amending Ordinance No. 3559

2.0 VISION:

THE QCPL ENVISIONS ITSELF TO BE A PREMIER AND WORLD CLASS PUBLIC LIBRARY, RESPONSIVE TO THE INFORMATION AND RESEARCH NEEDS OF THE COMMUNITY

3.0 MISSION:

Imbued with its Vision, the QCPL commit to:

- 1. Provide quality resources and services to meet the changing needs of the community through the introduction of innovative techniques for the advancement of learning and literacy.
- 2. Train and develop the staff to be equipped with the needed skills and competencies and strive to be an innovator in public library services.
- 3. Foster strong linkage and partnership among government and non-government agencies both local and international

FRONTLINE SERVICES

RESEARCH

Schedule of Availability of Service :

Days: Monday – Friday **Hours**: 8:00 a.m. – 5:00 p.m.

Step	Applicant / Client	Service Provider	Duration of Activity	Person In Charge	Fees	Form
1	Go directly to the bookshelves after leaving your ID and belongings at the baggage counter and choose the books you need		5 – 10 minutes	Reference Personnel		NONE
2	Sign the book card and give it to the person in charge	Receive the book card	5 minutes	Filipiniana and Local History	NONE	Book Card
3	After the research return the book/s to the person/s responsible or place the book/s at the book cart	Receive returned book/s		Personnel Law Research Personnel		
4	All books are for room reading only books	y, except for pocket				
		END of TRAN	SACTION			

Who May Avail of the Service : Library Users/clients

Documentary Requirements : Library ID

Processing Period : 15 minutes

How to Avail of the Service :

ONLINE PUBLIC ACCESS CATALOG (OPAC)

Schedule of Availability of Service

Days : Monday – Friday / Saturdays

Hours: 8:00 a.m. – 5:00 p.m./8:00 a.m.-4:00 p.m.

Who May Avail of the Service : Library User

Documentary Requirements : Library ID

Processing Period : 10 minutes

How to Avail of the Service :

Step	Applicant/Client	Service Provider	Duration of Activity	Person In Charge	Fees	Form		
1	Go to the OPAC's homepage	Assist/ answer any queries on						
2	Type the word/phrase/keyword in the search bar and click submit		5 – 10 minutes	Library Personnel	, NONE			
3	Select the blue underlined word or title	how to use the page.	minutes		Personner			
4	End or continue search							
	END of TRANSACTION							

HOMEREADING OF POCKETBOOKS

Schedule of Availability of Service :

Days : Monday – Friday /Saturday

Hours: 8:00 a.m. – 5:00 p.m./8:00a.m.-5:00 p.m.

Who May Avail of the Service : Library User

Documentary Requirements : Library ID

Processing Period : 10 minutes

How to Avail of the Service :

Step	Applicant/Client	Service Provider	Duratio n of Activity	Person In Charge	Fees	Form		
1	Choose the pocketbook you				₱			
1	wish to borrow				1.00			
2	Sign the book card				per	Book		
	Sign the book card		10	Librarian	day	Card		
3	Submit the book card to the	Receive and record the book	minutes	Librarian	fine			
3	responsible person	card			for			
4	Get book pass from the	Release the book by issuing a			over	Book		
4	responsible person	book pass			due	Pass		
	END of TRANSACTION							

INTERNET AND MULTIMEDIA

Schedule of Availability of Service :

Days : Monday – Friday /Saturday

Hours: 8:00 a.m. – 5:00 p.m./8:00a.m.-4:00 p.m.

Who May Avail of the Service : Library Users

Documentary Requirements:Library IDProcessing Period:1 hour

How to Avail of the Service :

Step	Applicant/Client	Service Provider	Duration of Activity	Person In Charge	Fees	Form	
1	Sign at the logbook	Gives the logbook to be signed by the library user				Logbook	
2	Gets number corresponding to the number of computer to use.	Issues number of computer to use	30 minutes				
3	If all computers are in use, wait for your turn		– 1 hour (use of	MIS Staff	None		
4	Stop using computers after desired time limit expires	Monitors time limit per computer	computer)				
5	Printing is allowed for a maximum of two pages.	Release printed material					
	END of TRANSACTION						

4.5 LIBRARY ID CARD APPLICATION

Schedule of Availability of Service

Days : Monday – Friday

Hours: 8:00 am – 5:00 pm

Who May Avail of the Service : Library users

Documentary Requirements : 2pcs 1x1 picture and proof of QC residency

Processing Period : 10 minutes

How to Avail of the Service :

Step	Applicant/Client	Service Provider	Duration of Activity	Person In Charge	Fees	Form		
1	Show proof of residency, present any two government IDs or barangay clearance.	Authenticate the proof of residency.	5 – 10 minutes	Librarian		None		
2	Get order of payment from the responsible person	Provide the order of payment	minutes	Librarian				
3	Pay at the treasurer's office							
4	Present the OR to the person responsible and fill up the application form	Give application form to the applicant	5-10 minutes	Librarian	P60.00	Library Card		
5	Submit the application form to responsible person and go to the MIS for picture taking	Receive the submitted application form for approval	10-15 minutes	Librarian		applicati on form		
6	Wait for processing of ID	Process the ID card	20-30	MIS Staff		Logbook		
	Get the ID and sign at the log book	Release ID and have the Library User sign on the logbook	minutes	MIS staff		20500K		
		END of TRANSACTION						

E-GOVERNMENT REGISTRATION (NBI, DFA, PAG-IBIG, PHILHEALTH, ETC.)

Schedule of availability of Service :

Days : Monday - Friday Hours : 8:00 a.m. - 5 p.m.

Step	Applicant/Client	Service Provider	Duration of Activity	Person In Charge	Fees	Form
1	Get number from the responsible	Give number to the clients		MIS staff	none	

	person and wait for your number to				
	be called		10-15		
	If number is called go the MIS for		minutes		Log
2	online registration and wait for your	Assist the clients		MIS Staff	book
	turn				
3	Sign at the log book	Provide the logbook			
	Wait for available computer to be			MIS Staff	
	used after other users are finished.			IVIIS Stair	
4	Go to the available computer and	Assist the clients in their		NAIC staff	
	register online. Fill up the online	online registration	2 -	MIS staff	
	application form. MIS staff will assist		2 - 5		
	you.		minutes		
5	If application is successful, request	Print needed information as			
	for confirmation print out if needed.	requested by the client			
6	Pay at the Automated Payment				
	Center within the library building.				
		END of TRANSACTION			

Who May Avail of the Service : E-Government registrants

REQUEST FOR BOOKMOBILE, PUPPET SHOWS AND LIBRARY TOURS

Schedule of availability of Service

Days : Monday – Friday / Saturday

Hours : 8:00 a.m. – 5 p.m. /8:00 a.m.-4 p.m.

Who May Avail of the Service : Schools, barangays, agencies, libraries, etc.

Step	Applicant/Client	Service Provider	Duration of Activity	Person In Charge	Fees	For m
1	Submit Letter of request address to the City Librarian	Accept letter of request for approval		Receiving Personnel		
2	Follow up the request after a day or two	Ensure that the request is acted upon.	1-2 days	Librarian		
3	Confirm the date, time and place	Ensure that the dates are available and not in conflict with other activities. Confirm the approval.		2131311311	None	Log book
4	Finalize the activity requested 2 or 3 days before the event.	Be ready for the activity				
		END of TRANSACTION				

PROCEDURE FOR COMPLAINTS:

- 1. Make a written complaint addressed to the City Librarian and drop it in the designated drop box located at the Information Desk of the Reference Area.
- 2. Approach the Reference Librarians for any issue/concerns about the library services.
- 3. Or call at telephone number 922-40-60/927-98-34 and ask/look for the City Librarian or any Officer of the Day and tell your complaints/issues/concerns with regards to the library services.