Rules of the ERNAKULAM PUBLIC LIBRARY

(As amended upto 31/12/1999)

CHAPTER 1

Name and Object

1. The name of the Institution shall be “ The Ernakulam Public library”.

2. The object of the institution shall be diffusion of knowledge, primarily intended for the benefit of the people of the Ernakulam District.

3. The Institution shall be divided into two sections

I
The Public Library and

II
The Public Reading Room

CHAPTER II

Part A - Membership

Classes of membership, admissions and withdrawals.

1. The membership of the Library shall consist of the following classes.

A) Life Members : Person who pay a lump sum of Rs. 7000/- shall be Life Members and shall be entitled to all the privileges of first class members. They shall pay an entrance fee of Rs. 10.00/- but shall not pay any caution money.

B) First Class Members : Persons who pay an entrance fee of Rs. 10.00/- and pay monthly subscription of Rs. 120.00 shall be first class members. They shall also pay a caution money of Rs. 1600.00/- by way of security. They shall not, except with the written permission of the Secretary, be allowed to keep more than four volumes at any time.

C) Second Class Members : Persons who pay an entrance fee of Rs. 10/- and pay a monthly subscription of Rs. 50/- shall be Second Class members. They shall also pay a caution money of Rs. 800/- by way of security. They shall not, except with the written permission of the Secretary be allowed to keep more than two volumes at any time.

D) Third Class Members : Persons who pay an entrance fee of Rs. 10/- and pay a monthly subscription of 30/- shall be third class member. A third class member shall also pay a caution money of Rs. 400/-, they shall not, except with the written permission of the Secretary, to be allowed to keep more than one volume at any time.

E) Institutional Members : There shall be a special class of members known as Institutional Members. Any institution such as an incorporated company, association of persons, registered society and the like which pays a lump sum of Rs. 25,000 may be enrolled as an institutional member. Such a member shall be entitled to all the privileges of a first class member. The Institution shall pay an entrance fee of Rs. 10.00 but shall not pay any caution money.

F) Member Libraries : Any Library in the Ernakulam district may be enrolled as a Member Library. Such a Member Library shall pay at the time of admission an entrance fee of Rs. 5/- and caution money of Rs. 100/- and the monthly subscription payable by the member libraries shall be Rs. 10/- per mensem. Member libraries shall not, except with the written permission of the Secretary, be allowed to keep more than 20 volumes at a time. A delegate from the Member Library duly appointed by the governing body of such member library can take part in the meetings of the general assembly of this Library and will have all the privileges of membership.

2. The applicant shall fill up the prescribed application form. On admission, he shall receive a membership card.

3. Application for life membership and institutional membership shall be accompanied by the prescribed amount and the entrance fee.

4. Application for other memberships shall be accompanied by the payment of the entrance fee, the deposit money and the months subscription for the remaining months of the quarter in advance.

5. All applications for memberships shall be submitted to the Secretary who may ordinarily admit them and place a list of such admissions before the Mananging Committee for ratification. The Managing Committee alone have the right of refusing admissions.

6. Privileges of memberships shall be non transferable.

7. Requisitions for change of class of the membership shall be made to the Secretary before the commencement of the calendar month from which the change is desired.

8. Withdrawal of the membership shall be made in writing in the prescribed from and shall be presented at the office one week before the commencement of the calendar month from which the withdrawal is desired, failing which they shall continue to be charged the usual subscription. In the case of the retiring member, subscription shall be payable so long as arrears are due from, or books are retained by such subscriber.

9. Members who cease to be subscribers on leaving the station, not being defaulters and, desiring to become subscribers again shall not pay the entrance fee again, provided, the application is made before the expiry of three years from the date that they ceased to be the member.

 2/-

10.Members who have not complied with the following shall not

be removed from the rolls.

a) Arrears of the subscription to be cleared

b) Books to be returned, if any

c) Membership card and Readers Ticket to be returned

d) Any other formalities to be observed are to be done

Part B

Subscriptions
1.
Subscriptions are always payable quarterly in advance on the 1st of January, April, July, October every year. In case of admission during a quarter, the subscription for the remaining months of the quarter alone need be paid in advance, and in case of resignation during a quarter subscription for the remaining months shall be refunded. For this purpose, subscriptions shall be calculated on the

basis of calendar months only.

2.
It shall be obligatory on the part of the Librarian to

issue notice under certificate of posting to all the members who are in arrears of subscription for two quarters requiring them to pay the amount of arrears due within one month and if the amount indicated in the notice is not fully paid within the specified period they shall be removed from the rolls, provided that the managing committee may in exceptional cases, relax this rule.

Part C

Caution Money

1. The caution money is returnable on the termination of the membership.

2. It shall bear no interest.

3. It is liable to adjustments towards lost or damaged books, or arrears of subscription.

4. A week’s notice shall be given to the Secretary before the caution money is withdrawn. It shall not be repaid until all the volumes outstanding against the member, and the membership card have been duly returned, and the arrears of subscription, if any, paid.

CHAPTER III

The Constitution : Part A – General

1. The affairs of the institution shall be subject to the rules and regulations laid down in this chapter, managed by the general assembly of the members of the Library, through a committee elected by them. This committee shall be called the “ Managing Committee “ of the Library and their office shall be honorary.

2. The term of the Managing Committee shall be two years.

 3/-

Part B The Managing Committee

1. The Managing Committee shall consist the President, the Vice-President, the Secretary, the Joint Secretary, the treasurer and seven other members-all elected by the general assembly for a period of two years, the member representing the Ernakulam Parliamentary Constituency in the Lok Sabha, the Councilor nominated by corporation of Cochin, the District Collector, Ernakulam, the District Educational Officer, Ernakulam, the Executive engineer, Bldg & Roads-Ernakulam, the Librarian, Ernakulam Public Library and representative from among the members of the Staff shall be ex-officio members. If no lady is elected to the Committee at the annual election, the managing committee shall co-opt a lady-member to be in the committee. The ex-officio members and the co-opted member shall have no voting rights.

2. Only members who have no arrears of subscription shall be eligible for election as President, Vice – President, Hon. Secretary, Joint Secretary, Hon. Treasurer as members of the Managing Committee. Only members who have been on the rolls for a continuous period of one year immediately prior to the election shall be eligible for election as a member of Managing Committee.

3. The Managing Committee shall have the following powers.

a) To prescribe necessary forms and to make bye-laws and amend and repeal them subject to ratification by the general assembly.

b) To hold, control and administer the properties of the Institution and in proper cases to sell or otherwise assign such of them as the committee, in the circumstances deems fit with a view to improve the funds of the institution.

c) To provide or purchase furniture, books and other equipment needed for carrying out the works of the institution.

d) To invest all the moneys belonging to the institution.

e) To direct the form, custody and use of the common seal of the Institution.

f) To regulate and determine the working days of the Institution.

g) To revise the rates mentioned in chapter two payable by the members.

h) To frame the financial estimates of the Institution.

i) To administer all the properties and funds placed at the disposal of the Institution for specific purposes.

j) To appoint the Librarian and other members of the Staff, fix their emoluments, define their duties and conditions of service, to provide for the filling up of their temporary vacancies, to suspend and dismiss them, subject always to the ratification of the general assembly.

 4/-

k) To accept endowments, bequests and donations to the institution on its behalf provided all the bequests and donations shall be reported to the general assembly at its annual meeting.

l) To organize and conduct public lectures under the auspices of the institution

m) To regulate admission of members to library and reading room.

n) To take cognizance of any breach of the rules on part of any member and to deal with it suitably.

o) To exercise such other powers and perform such other duties as may be conferred or imposed on it by modifications in the rules and regulations.

p) To delegate any of its powers to the Secretary.

q) To appoint its own special committees and to make its own standing orders to regulate its own business

r) To fill up the temporary vacancies in the committee.

s) To prepare the Annual Report(embodying relevant portions, if not the whole of the government inspection report), and submit it to the general assembly.

t) To prepare the Annual Account of the Institution, submit them to the auditor who shall continue to be a member at the time of auditing.

u) To nominate the Auditor in case the Auditor elected by the general assembly is not available.

v) To control the employees of the Library in accordance with prescribed service conditions.

w) To give authoritative and final interpretation of these rules and regulations

x) To take appropriate actions in accordance with the resolutions which the general assembly may pass at its annual meeting.

Part c – The President

1. The President shall have been on the rolls for a continuous period of at least three years immediately prior to election

2. He shall ordinarily preside over the meeting of the Managing Committee, the general assembly and such other meeting of the Institutions as may be called from time to time.

3. He shall be guided by the rules of the procedure laid down in Chapter 4 “Meetings”

Part D – The Vice – President

1. The Vice-President shall have been on the rolls for a continuous period at least three years immediately prior to the election

2. In the absence of the President vice president shall perform the duties of the President at meetings

 5/-

3. He shall be guided by the rules of procedure laid down in Chapter 4 “Meetings”.
Part E – The Secretary

1. The Secretary shall have been on the rolls for a continuous period at least three years immediately prior to the election

2. It shall be the duty of the Secretary to carry on the ordinary works of the Institution on behalf of the committee; and for this purpose he shall:-
a) Enforce all the rules and bye-laws;

b) Carry on all correspondence of an important nature

c) Convene meeting of the committee as well as the general assembly

d) Record and preserve the minutes and other proceedings of the meetings of the committee and the general assembly

e) Control and direct the employees

f) Grant or refuse leave to the employees, suspend them for grave reasons pending final orders from the Managing Committee

g) Carry out all the Resolutions of the committee and incur all incidental expenses thereto

h) Place before the Managing Committee for ratification and approval at each meeting a statement showing the action taken by him on his own initiative and the expenditure incurred by him urgently.

i) Pass and recommend payment of bills and grants in the ordinary course of management when scrutinized and passed by the Librarian.

j) Represent the Institution in all the legal and other proceedings and shall sue and be sued in the name of the Institution unless the Managing Committee authorizes someone else in that behalf

Part F – The Joint Secretary
1. Shall have been on the rolls for a continuous period at least three years immediately prior to the election

2. The Joint Secretary shall exercise such duties of the Secretary as are delegated to him by the Secretary from time to time

3. The Joint Secretary shall exercise the duties of the Secretary if the secretary is absent a period of 15 days or more continuously

4. The Joint Secretary will not be entitled to sign cheques on behalf of the Library.

 6/-

Part G – The Treasurer
1. The Treasurer shall have been on the rolls for a continuous period of at least three years immediately prior to the election

2. It shall be the duty of the Treasurer to see that the finances of the Library are maintained soundly and property, and for this purpose he shall :-

a) Supervise and Check the Accounts kept in the Library at least once in a month

b) Supervise the collection of all sums of money due to the Library

c) Keep a complete list of the members

d) Get the Accounts of the Library audited yearly by one of the members, at least seven days prior to the annual meeting of the general assembly

e) Present the statement of Accounts, as audited, and the auditors report before the general assembly

f) Make an abstract of the income and expenditure of the previous year available to the members at the office at least 3 days prior to annual meeting of general assembly

Part H – Librarian
1. The Librarian shall be a full time officer, appointed by the Managing Committee on such grades of pay and allowances as it thinks fit. He shall be in charge of the Library, the reading room and the office.

2. It shall be the duty of the Librarian:

a) To keep the accounts and maintain the registers to be prescribed by the Managing Committee

b) To remit all daily collections on the same day or on the next working day into the Bank

c) To receive and acknowledge all communications addressed to the Secretary or the President

d) To distribute and direct the routine work of other Employees

e) To see that the Books, Periodicals and News Papers are kept in good order and in their proper places

f) To maintain the pieces of Furniture and other properties of the Institution in good order

g) To take care that no member has more than the prescribed number of Books or Periodicals at one time or keeps them for more than the allotted period

h) To report the Secretary all the breaches of the rules and bye-laws, on the part of any member of the Staff or subscriber

 7/-
CHAPTER IV

MEETINGS

PART A THE GENERAL ASSEMBLY

1. The general assembly shall consist of all the members of the Public Library

2. It shall have the following powers

a) To frame new rules and bye-laws of the Library

b) To modify or repeal the existing rules and bye-laws

c) To elect the members of the Managing Committee every alternative year

d) To consider and pass the Annual Report and Annual Statements of Accounts.

3. There shall be an annual meeting of the general assembly on the last Monday of the June in each year, receive the report and annual statement of Accounts of the Institution for the previous year to consider and adopt the budget proposal for the current year, to elect the members of the Managing Committee for alternative year and to decide any other question that may be submitted for its consideration. The Annual Meeting of the general assembly shall also appoint a practicing Chartered Accountant as Auditor for the year and fix his remuneration

4. On the written requisition of the President or the Secretary on the majority of the members of the Managing Committee or at least 1/8th of the total number of members of the Public Library, an extra ordinary meeting of the general assembly shall be held for any specific purpose

5. The Secretary shall give not less than 10 days notice of the date of Annual meeting. Notice shall be given for the publication in the Notice Board of the Library and by publication in a major Malayalam Daily published from Ernakulam

6. The Secretary shall give not less than three clear day’s notice of an extra ordinary meeting and send to each member a statement of the business to be transacted at the meeting

7. Any member who wishes to move a resolution at the annual general assembly shall forward a copy of the resolution to the Secretary so as to reach him not less than 5 days before the date of the meeting.

8. The Secretary shall include in the agenda all resolutions of which due notice has been given and make it available at the office at least 2 clear days before the date of the meeting and shall be published in a major daily which is published from Ernakulam

9. 20 members or 1/10th of the number on the Rolls, whichever is less, shall be the quorum for a meeting of the general assembly. Members shall not vote at such meeting by proxy. However, if any meeting of the general assembly is adjourned on account of want of quorum to a particular day, bawdiness shall be transacted on the adjourned date, regardless of the number of members present on that day

.8/-

10. At the meeting Of the annual general assembly any member may ask any question for the purpose of obtaining information from the Managing Committee on the matter concerning the institution, provided due notice of it has been given in writing to the Secretary, five clear days before the date of the meeting

11. All matters shall be decided by a majority of votes, and if the votes are equally divided the Chairman shall have a casting vote.

12. The ruling of the Chairman on all matters at the meeting, shall be final

13. In the absence of the President, or incase he has to leave the meeting, any member elected by the general assembly shall conduct the proceedings

14. The minutes of all the proceedings of each meeting of the general assembly shall be signed by the Chairman of the meeting and the Secretary

Part B - The Managing Committee
1. There shall ordinarily be one meeting of the Managing Committee every month, and the Secretary shall give due notice of it to the members at least three clear days before the date of the meeting.

2. Any extraordinary meeting of the Managing Committee may be held when it is required by the president or the Secretary or on a written requisition of at least three members, who shall state the nature of the business for which the meeting is called. At least three clear day’s notice of such meetings except in cases of emergency, shall be given to the members by the Secretary.

3. The quorum for a meeting of the Managing Committee shall be 5.

4. The President, and in his absence, the Vice-President shall be the Chairman of the meetings of the Managing Committee. If both are absent, the members may choose one from among themselves to preside over the day’s proceedings.

5. All questions at the meeting of the Managing Committee shall be considered by a majority of votes, the Chairman exercising a casting vote in case the vote are equally divided.

6. The minutes of each meeting shall be recorded by the Secretary and signed by the Chairman and Secretary and confirmed by Managing Committee Meeting.

7. Any member of the Managing Committee absenting himself from three consecutive meeting shall ipso facto vacate his seat. He may however be reinstated by the Managing Committee if he gives satisfactory reasons for his absence.

8. The Committee may, at any time appoint special committees for the consideration of any matter or matters or the performance of any work stated in the order of reference, and the special committees so appointed, shall report to the Committee.

 9/-

9. Vacancies among office bearers and members of the Committee occurring between the recognized dates of election shall be filled up by the Committee by co-option.

10. It shall be competent to the committee to frame cancel and modify the bye-laws for conduct of the affairs of the Library and reading room provided, that it does not contravene any of these rules.

10.A.The Committee shall frame rules for the management of the

Library to make it more user friendly, particularly in the purchase of books, their arrangement, the reservation of Books, their Classification and Cataloguing, to enable the members to easily search for and find the books they require. The Rules so framed shall be published in the notice board of the library. The Rules so framed may be modified or cancelled if necessary.”

11. The members of the committee shall continue to hold office, until relieved by others duly elected.

12. The Committee may arrange intellectual entertainments and lectures, talks and discussions by learned and distinguished people.

CHAPTER V

Elections

1. The general assembly shall elect the president, the Secretary, the Joint Secretary, the Treasurer, the members of the managing committee and the Auditor.

2. Nomination for the office of President, Vice-President, Hon. Secretary, Joint Secretary, Hon. Treasurer and the members of the Managing Committee shall be filled atleast five days before the notified date of the Annual Meeting

of the general assembly. Nomination shall be signed by to members who have no arrears of subscription as proposer and seconder and shall also contain the willingness of the proposed candidate to accept the office if elected. However, the tenants of the Library Buildings shall not be allowed to take part in the election. If more names than the required number are proposed for the respective offices, the election shall be decided by majority of votes.

3. Voting shall be ordinarily by show of hands. If secret polling is demanded by any member not supposed by at least 30 members present at the meeting, it shall be conducted on the ballet papers bearing the common seal of the Institution and the signature of the Chairman. Voting rights is available only to those members who have been on rolls for a continuous period of at least three months immediately prior to election.

4. “ In Chapter V renumber Rule 4 as Rule 5, and add the following as Rule 4.

A candidate may contest for only one office, It after the time fixed for withdrawal of nominations is over, a candidate is found contesting for more than one office, he is disqualified from contesting for any of those offices.”

 10/-

5. In no case shall voting by proxy be allowed at such meeting.

CHAPTER VI

The Library

The Library shall be divided into two sections – the lending and the Reference Sections.

1.
The Lending Section

The Lending Section shall consist of books papers and periodicals. They shall be issued on following terms.

a) Each member may have out on Loan not more than the number of volumes prescribed in respect of class to which he belong at any time and must make his own arrangements for the conveyance of the books to and from the Library. (in counting the number of volumes each book in single volume shall count as a volume)

b) All marking, underlining, dog earning of pages etc. are absolutely forbidden.

c) Before leaving the premises of the Library the member must satisfy himself as to whether the volume lent, is in sound condition, and if not the member must immediately bring the matter to the notice of the Librarian; otherwise the member is liable to be held responsible for the replacement of a new volume. If one volume of a set is damaged or lost the whole set must be replaced, the value immediately remitted to the Library for return after the set is actually replaced.

d) The members are not allowed to sub lend the volume of the Library to any person whatsoever.

e) All books on loan must be returned at the expiration of fortnight.

f) If a book is not returned when due, an overdue charge of Twenty five paise, per volume per day is liable to be levied, at the discretion of the Secretary.

g) A member against whom any overdue or other charges is outstanding, will not be allowed to borrow books or withdraw his caution money, until he has paid the amount due.

h) The lending of a volume may be renewed for a period of one fortnight provided, no other member has applied for the book in the meantime.

i) New books shall be kept in the Library for three days before being circulated. A second class member can have only one new book and other classes of members only two new books at a time. A book is deemed to be new until three months, since the date of purchase. No renewal is allowed in the case of new book.

j) If a member violates any of these rules, his privileges may be forfeited by the Managing Committee.

 11/-

2.
The Reference Section: The Reference Section of the Library shall consist of Encyclopedia, Dictionaries, Maps, Periodicals, Works which might be difficult to replace, and such other works as may be so considered by the Managing Committee. They shall be issued for consultation in the reference room of the Library during the working hours.

3.
Inspection:
A general inspection of the books, periodicals and magazines of the Institutions shall be made by the Managing Committee at least once a year. All books, in the hands of the members other than the circulating periodicals under circulation shall be returned to the institution for this purpose with in three days from the receipt of a notice there for from the Secretary, volumes not returned according to this notice are liable to be considered as lost and their value shall be recovered from the members at the discretion of the Managing Committee.

The Managing Committee shall make mention of the results of inspection in annual reports.

CHAPTER VII

The Reading Room and Members Room

The Reading Room

a) The Reading Room shall be kept open to the Members as well as the Public free of any fee.

b) It shall be supplied with newspapers and periodical and equipment, as the Managing Committee may decide from time to time.

The Members Room:

a) A separate room shall be maintained for the exclusive use of the members

b) Latest copies of all the periodicals got down for the institution, shall be kept on the tables of this room for at least seven days.

CHAPTER VII

Miscellaneous

1. The Library hall and the premises may be made available at the discretion of the Managing Committee for the delivery of lectures and other intellectual entertainment’s of similar nature

2. The hours of the working of the Library the Reading Room and the office and the Staff shall be fixed by the Managing Committee.

3. Mondays shall generally be the holidays for the Library, though not for the Reading Room and Members Room. Other Holidays shall be notified by the Secretary as and when necessary.

4. The funds of Institution shall be invested in any of the Banks approved by the Managing Committee in the name of the Treasurer or in such other manner as the Committee may from time to time direct. The Treasurer shall operate the Bank Account along with the President or Secretary.

 12/-

5. The Accounts, correspondence and proceedings relating to the Institution will be open on the application to the Managing Committee for inspection if the Committee so decided.

6. Complaints regarding the work and management of the Institution shall be made to the Secretary in writing who shall duly attend to them or refer them to Managing Committee for disposal.

7. The books, furniture and other properties of the Institution shall never be appropriated or become the private property of either donors or members; in the event of the dissolution of the Institution they shall be disposed of exclusively for any public object which general assembly may decide.

8. Members may suggest the names of books to be got down for the Library. They may also suggest improvements in the working and maintenance of the Institution. These suggestion shall either be recorded in the suggestion Book kept in the office or forwarded to the Secretary in writing. The Secretary shall attend to them in promptly after consultation with the Managing Committee, if necessary.

9. Members who to the satisfaction of the Managing Committee are found deliberately breaking the rules of the Institution, or doing anything calculated to disturb the good order and the harmony of the institution or acting in any manner prejudicial to its interests are liable to forfeit their privileges by having their membership cancelled. Any Member whose name is struck off from the rolls shall not be readmitted to the privileges of the Library except by the sanction of the Committee.

10. In any controversy that may arise as to the interpretation of any rule or bye-law, the decision shall lie with the Managing Committee whose decision shall be final.

11. In any matter which is not provided for in the constitution, rules or by-law the decision shall be with the Managing Committee.

12. These rules shall not be added to or amended or expunged except by the resolutions passed by a majority of members present at a meeting of the general assembly.

13. All rules and bye-laws which were in force prior to 01/07/1963 are hereby repealed.

 13/-

6. Consideration of the following Amendment to the Constitution / Rules of Ernakulam Public Library.
In rule 1 of Part B after the words “committee shall co-opt a lady member to be in the committee”, add the following:
“ The Committee may also co-opt not more than three

persons of eminence, who in the openion of the Committee

 can contribute towards the upliftment of the library.”
In the last sentence of the same rule substitute the words “Co-opted member” by the words “co-opted members.”

In Rule 2 of Chapter VI in the last sentence at the end for the words ‘the working hour’ substitute ‘working hours’ and add the sentence ‘Admission to the Reference Room is restricted to members.”

Estd. 1870 A. D. Phone : 2355491
 ERNAKULAM PUBLIC LIBRARY

 (Registered under the T. C Literary, Scientific and charitable Societies Registration Act)

 LIBRARY BUILDINGS

 CONVENTROAD

 COCHIN-682 035

 (KERALA, INDIA)

 P. B. No. 3212

Ref: EPL/06

15th July 2006

AMENDMENT TO RULES OF THE ERNAKULAM PUBLIC LIBRARY

As decided unanimously by the annual General Body meeting of the Ernakulam Public Library held on 26th June 2006, the “Rules of the Ernakulam Public Library’’ stands amended as follows:-

“After Rule 10 of Chapter IV, Part B add the following as Rule 10 A.

Rule 10 A. The Committee shall frame rules for the management of the Library to make it more user friendly, particularly in the purchase of books, their arrangement, the reservation of Books, their Classification and Cataloguing, to enable the members to easily search for and find the books they require. The Rules so framed shall be published in the notice Board of the Library. The rules so framed may be modified or cancelled if necessary.”

Hon. Secretary

ttd~lo \obanedobotd 4ônw Nn]mÊlotd 10 B d³ AÌfnho%ÁXÌhco®m ttd~lo enb\·n±%m Dl/eçu¿¾ GÊ=w !l¼ hvIcyº³ eofZpIco%Á D]\obanedotb hw_áo®m IÅÊo N±» tNÇtÃâIÆw Xntk]lÆÁ D]\obanedo AwKpIco®m \SÃn·n° Xpçan\o%IÆw tNÓ
Sub-Rules frame under Rule 10A of Chapter IV of Bye-Law of Ernakulam Public Library.
1. Members should be given an opportunity to suggest books which are to be purchased for the Library.

2. In selecting books for purchase, the books suggested by the members shall be considered.

3. Important books that have been newly purchased shall be separately exhibited for two weeks, and may lent to the members after that period.

4. Members can reserve books from out of these or other books for their use. A register of books reserved shall be kept, and these books may be lent to members in the order of priority. They shall be lent only for two weeks. Popular books which have been reserved by a number of person shall be lent only for one week and the period shall not be extended if it has been reserved by any other member.

5. The books purchased shall be classified according to the Dewey Deciaml classification, and catalogue cards shall be prepared and kept in the catalogue cabinet, which shall be available for use by the members. The book number and the call number shall be indicated on the spine of each book so that they may be easily located in the shelves.
6. Details of the books added to the library shall be fed to the computer with the call number, the subject, title of the book, the name of the author or authors and the publisher. The members should be able to search for any book they require by title, author, subject or call number. Members should be given the facility of using atleast one computer for the purpose of searching for the books they require.

7. A simple leaflet indicating how books can be searched for from the catalogue cards in the cabinet or the computer shall be prepared and made available to the members.

8. Special arrangements may be made for the use of books meant for children and students.

9. Information regarding admission to the library, the various class of members and the fee for each class shall be displayed on the library notice board.

10. Copies of the previous Annual Reports, Souvenirs and other material showing the activities and history of the Library may be kept in the Reference Room of the Library and may be made available to the members for reference.

