

1. ISSUANCE OF HEALTH CERTIFICATES for NEW APPLICANTS who will avail of the laboratory services from any QCHD CLINICAL LABORATORY

The HEALTH CERTIFICATE is issued to all persons involved in the operation and management of an establishment regardless of job description, upon compliance with all the requirements set by the Quezon City Health Department.

Office / Division:	QCHD - Environmental Sanitation Division			
Classification:	Simple			
Type of Transaction:	G2C – Government to Citizen			
Who may avail:	All individuals seeking employment or currently employed in Food & Non - Food establishments within Quezon City			
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE		
Order of Payment Form		QCHD - Environmental Sanitation Division - Line 1		
Health Certificate Application Form (QCG-QCHD-ES-SOI-F21)				
Official Receipt of payment for health certificate, laboratory examinations (stool and sputum) and HIV Seminar fees		City Treasurer's Office - Cashier		
Proof of valid HIV Seminar from DOH or any related agency or institution (1 original, if applicable)		Applicant / Citizen		
Additional Requirements for below 18 years old applicant: <ul style="list-style-type: none"> > Parental / Guardian Consent (1original); > Birth Certificate (1 original); > Valid ID of parent / guardian giving consent (1 original) 		Parent / Guardian of Applicant Philippine Statistics Authority Parent / Guardian of Applicant		
Sputum & Stool Examination Result Form (QCG-QCHD-SS-QP-F33)		QCHD – Clinical Laboratory – Releasing Clerk		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Get order of payment and application form	1. Issue health certificate application form and order of payment based on the requirements presented	NONE	2 minutes	Issuing Clerk
2. Payment of Fees	2. Issue official receipt	Health Certificate Processing fee: PHP 75.00 Laboratory Fees: Sputum Exam - PHP 97.00	5 minutes	City Treasurer's Office Cashier

		Stool Exam - PHP 40.00 HIV Seminar Fee: PHP 50.00		
3. Submit Laboratory Specimen	3. Validate Official Receipt 3.1. Check the following: 3.1.1. Specimen's quality & quantity; 3.1.2. Proper labelling of the specimen containers 3.2. Issue claim stub 3.3. Process required laboratory examinations	NONE	2 hours	Receiving Clerk at the QCHD Clinical Laboratory Medical Technologist
4. Scheduling of HIV Seminar Note: If valid HIV Seminar Certificate was presented, applicant will skip this step	4. Provide schedule of HIV seminar	NONE	5 minutes	Clerk assigned at HIV Seminar
5. Attend HIV Seminar Note: If valid HIV Seminar Certificate was presented, applicant will skip this step	5. Conduct HIV lecture	NONE	50 minutes	HIV Seminar trained Personnel
6. Claim Laboratory Results and Health Certificate	6. Issue laboratory results and Health Certificate to Applicants Note: All results with abnormal laboratory findings shall be referred to City Clinic for appropriate treatment prior to issuance of Health Certificate.	NONE	7 minutes	Releasing Clerk (QCHD Clinical Laboratory & HIV Seminar Room)
TOTAL		PHP 262.00	3 hours & 9 minutes If with valid HIV Seminar	

		Certificate: 2 hours &14 minutes	
--	--	--	--

ISSUANCE OF HEALTH CERTIFICATE is covered under Presidential Decree No. 856.

2. ISSUANCE OF HEALTH CERTIFICATES for NEW APPLICANTS who will avail of the laboratory services from a RECOGNIZED LABORATORY

The HEALTH CERTIFICATE is issued to all persons involved in the operation and management of an establishment regardless of job description, upon compliance with all the requirements set by the Quezon City Health Department.

Office / Division:	QCHD - Environmental Sanitation Division		
Classification:	Simple		
Type of Transaction:	G2C – Government to Citizen		
Who may avail:	All individuals seeking employment or currently employed in Food & Non - Food establishments within Quezon City		
CHECKLIST OF REQUIREMENTS	WHERE TO SECURE		
Order of Payment Form	QCHD - Environmental Sanitation Division - Line 1		
Health Certificate Application Form (QCG-QCHD-ES-SOI-F21)			
Official Receipt of payment for health certificate and HIV Seminar fees	City Treasurer's Office - Cashier		
Laboratory results of the following: <ul style="list-style-type: none"> ➤ Stool Examination (valid within 3 months from date of examination) ➤ Sputum Examination (valid within 3 months from date of examination) or Chest X-ray (valid within 6 months from date of examination) <p>Note: All results with abnormal laboratory findings shall be referred to City Clinic for appropriate treatment.</p>	} Any recognized laboratory		
Proof of valid HIV Seminar from DOH or any related agency or institution (1 original, if applicable)	Applicant / Citizen		
Additional Requirements for below 18 years old applicant: <ul style="list-style-type: none"> > Parental / Guardian Consent (1 original); > Birth Certificate (1 original); > Valid ID of parent / guardian giving consent (1 original) 	Parent / Guardian of Applicant Philippine Statistics Authority Parent / Guardian of Applicant		

CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Get order of payment and application form	1. Issue health certificate application form and order of payment based on the requirements presented	NONE	2 minutes	Issuing Clerk
2. Payment of Fees	2. Issue official receipt	Health Certificate Processing fee: PHP 75.00 HIV Seminar Fee: PHP 50.00	5 minutes	City Treasurer's Office Cashier
3. Scheduling of HIV Seminar Note: If valid HIV Seminar Certificate was presented, applicant will skip this step	3. Provide schedule of HIV seminar	NONE	5 minutes	Clerk assigned at HIV Seminar (Line 3)
4. Attend HIV Seminar Note: If valid HIV Seminar Certificate was presented, applicant will skip this step	4. Conduct HIV lecture	NONE	50 minutes	HIV Seminar trained Personnel
5. Claim Health Certificate	5. Issue Health Certificate to Applicants	NONE	2 minutes	Releasing Clerk at HIV Seminar Room
TOTAL		PHP 125.00	1 hour & 4 minutes	

ISSUANCE OF HEALTH CERTIFICATE is covered under Presidential Decree No. 856.

3. ISSUANCE OF HEALTH CERTIFICATES for RENEWAL APPLICANTS who will avail of the laboratory services from any QCHD CLINICAL LABORATORY

The HEALTH CERTIFICATE is issued to all persons involved in the operation and management of an establishment regardless of job description, upon compliance with all the requirements set by the Quezon City Health Department.

Office / Division:	QCHD - Environmental Sanitation Division
Classification:	Simple
Type of Transaction:	G2C – Government to Citizen

Who may avail:	All individuals currently employed in Food & Non - Food establishments within Quezon City			
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE		
Order of Payment Form		QCHD - Environmental Sanitation Division - Line 1		
Health Certificate Application Form (QCG-QCHD-ES-SOI-F21)				
Official Receipt of payment for health certificate, and laboratory examinations (stool and sputum)		City Treasurer's Office - Cashier		
Previous year Health Certificate / Card		Applicant / Citizen		
Additional Requirements for below 18 years old applicant: <ul style="list-style-type: none"> > Parental / Guardian Consent (1 original); > Birth Certificate (1 original); > Valid ID of parent / guardian giving consent (1 original) 		Parent / Guardian of Applicant Philippine Statistics Authority Parent / Guardian of Applicant		
Sputum & Stool Examination Result Form (QCG-QCHD-SS-QP-F33)		QCHD – Clinical Laboratory – Releasing Clerk		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Get order of payment and application form	1. Issue health certificate application form and order of payment based on the requirements presented	NONE	2 minutes	Issuing Clerk
2. Payment of Fees	2. Issue official receipt	Health Certificate Processing fee: PHP 75.00 Laboratory Fees: Sputum Exam - PHP 97.00 Stool Exam - PHP 40.00	5 minutes	City Treasurer's Office Cashier
3. Submit Laboratory Specimen	3. Validate Official Receipt 3.1. Check the following: 3.1.1. Specimen's quality & quantity; 3.1.2. Proper labelling of the specimen	NONE	2 hours	Receiving Clerk at the QCHD Clinical Laboratory

	containers 3.2. Issue claim stub 3.3. Process required laboratory examinations			Medical Technologist
4. Claim Laboratory Results and Health Certificate	4. Issue laboratory results and Health Certificate to Applicants Note: All results with abnormal laboratory findings shall be referred to City Clinic for appropriate treatment prior to issuance of Health Certificate.	NONE	7 minutes	Releasing Clerk (QCHD Clinical Laboratory & Line 2)
TOTAL		PHP 212.00	2 hours & 14 minutes	

ISSUANCE OF HEALTH CERTIFICATE is covered under Presidential Decree No. 856.

4. ISSUANCE OF HEALTH CERTIFICATES for RENEWAL APPLICANTS who will avail of the laboratory services from a RECOGNIZED LABORATORY

The HEALTH CERTIFICATE is issued to all persons involved in the operation and management of an establishment regardless of job description, upon compliance with all the requirements set by the Quezon City Health Department.

Office / Division:	QCHD - Environmental Sanitation Division		
Classification:	Simple		
Type of Transaction:	G2C – Government to Citizen		
Who may avail:	All individuals currently employed in Food & Non - Food establishments within Quezon City		
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE	
Order of Payment Form		QCHD - Environmental Sanitation Division - Line 1	
Health Certificate Application Form (QCG-QCHD-ES-SOI-F21)			
Official Receipt of payment for health certificate		City Treasurer's Office - Cashier	
Laboratory results of the following: ➤ Stool Examination (valid within 3 months from date of examination) ➤ Sputum Examination (valid within 3 months from date of examination) or Chest X-ray		} Any recognized laboratory	

(valid within 6 months from date of examination)				
Note: All results with abnormal laboratory findings shall be referred to City Clinic for appropriate treatment.				
Previous year Health Certificate / Card		Applicant / Citizen		
Additional Requirements for below 18 years old applicant: <ul style="list-style-type: none"> > Parental / Guardian Consent (1 original); > Birth Certificate (1 original); > Valid ID of parent / guardian giving consent (1 original) 		Parent / Guardian of Applicant Philippine Statistics Authority Parent / Guardian of Applicant		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Get order of payment and application form	1. Issue health certificate application form and order of payment based on the requirements presented	NONE	2 minutes	Issuing Clerk
2. Payment of Fees	2. Issue official receipt	Health Certificate Processing fee: PHP 75.00	5 minutes	City Treasurer's Office Cashier
3. Claim Health Certificate	3. Issue Health Certificate to Applicants	NONE	5 minutes	Releasing Clerk (Line 2)
TOTAL		PHP 75.00	12 minutes	

ISSUANCE OF HEALTH CERTIFICATE is covered under Presidential Decree No. 856.

5. ISSUANCE OF HEALTH CERTIFICATES (NEW & RENEWAL BULK APPLICATION)

The HEALTH CERTIFICATE is issued to all persons involved in the operation and management of an establishment regardless of job description, upon compliance with all the requirements set by the Quezon City Health Department.

Bulk application involves fifteen (15) applicants and above, within the same establishment or with the same owner or management, upon submission of a request letter for the conduct of HIV Seminar from the establishment administrator, manager or representative, addressed to the City Health Officer. The Sanitation Inspector assigned in the area will conduct the said seminar orientation at an appropriate venue or site on an agreed schedule where physical distancing is applicable.

Office / Division:	QCHD - Environmental Sanitation Division
Classification:	Complex

Type of Transaction:	G2C – Government to Citizen	
Who may avail:	All individuals seeking employment or currently employed in Food & Non - Food establishments within Quezon City	
CHECKLIST OF REQUIREMENTS	WHERE TO SECURE	
Authorization Letter of Representative with Identification Cards of Owner and Representative	Establishment Owner / Manager / Administrator	
Request Letter for the conduct of HIV Seminar for Bulk Health Certificate application	Establishment owner, manager or authorized representative	
Health Certificate Application Form (Bulk) - QCG-QCHD-ES-SOI-F44	QCHD - Environmental Sanitation Division - Clerk assigned in Bulk Application	
Order of Payment Form	QCHD - Environmental Sanitation Division - Clerk assigned in Bulk Application	
Official Receipt of payment for health certificate, laboratory examinations (stool and sputum) and HIV Seminar fees (whatever is applicable)	City Treasurer's Office - Cashier	
HIV Seminar Attendance Sheet (Form Health Certificate – 1) - QCG-QCHD-ES-SOI-F45	QCHD - Environmental Sanitation Division - Clerk assigned in Bulk Application	
Sputum & Stool Examination Result Form (QCG-QCHD-SS-QP-F33)	QCHD – Clinical Laboratory – Releasing Clerk	
<p>Laboratory results of the following:</p> <ul style="list-style-type: none"> ➤ Stool Examination (valid within 3 months from date of examination) ➤ Sputum Examination (valid within 3 months from date of examination) or Chest X-ray (valid within 6 months from date of examination) <p>Note: All results with abnormal laboratory findings shall be referred to City Clinic for appropriate treatment.</p>	<p>} Any recognized laboratory</p>	
Previous year Health Certificate / Card (for renewal applicants)	Applicant / Citizen	
Proof of valid HIV Seminar from DOH or any related agency or institution (1 original, if applicable)	Applicant / Citizen	
<p>Additional Requirements for below 18 years old applicant:</p> <ul style="list-style-type: none"> > Parental / Guardian Consent (1 original); > Birth Certificate (1 original); > Valid ID of parent / guardian giving consent (1 original) 	<p>Parent / Guardian of Applicant</p> <p>Philippine Statistics Authority Parent / Guardian of Applicant</p>	

CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Get order of payment and application form	1. Review the presented documentary requirements; 1.1. Issue order of payment based on the requirements presented	NONE	15 minutes	Issuing Clerk
2. Payment of Fees	2. Issue official receipt	Health Certificate Processing fee: PHP 75.00 Laboratory Fees: Sputum Exam - PHP 97.00 Stool Exam - PHP 40.00 HIV Seminar Fee: PHP 50.00 (for new applicants)	5 minutes	City Treasurer's Office Cashier
3. Get Schedule & Attend HIV Seminar (for NEW applicants) Note: If valid HIV Seminar Certificate was presented, applicant will skip this step	3. Process the request letter for HIV Seminar 3.1. Conduct actual onsite HIV Seminar	NONE	20 minutes 2 hours	Receiving Clerk for Bulk Application Sanitation Inspector
4. Present documents after the conduct of HIV seminar	4. Validate the documents and prepare the Health Certificate 4.1. Issue Claim Stub 4.2. Process health certificates	NONE	15 minutes 2 minutes 6 days	Releasing Clerk assigned at Bulk Application
5. Claim Health Certificates	5. Issue Health Certificate to the company representative	NONE	10 minutes	Releasing Clerk assigned at Bulk Application

TOTAL	For each type of applicant for BULK application processes: 1. New applicant who will avail of the laboratory services from any QCHD Clinical laboratory - PHP 262.00 2. New applicant who will avail of the laboratory services from a recognized laboratory – PHP 125.00 3. Renewal applicant who will avail of the laboratory services from any QCHD Clinical laboratory - PHP 212.00 4. Renewal applicant who will avail of the laboratory services from a recognized laboratory – P75.00	6 days, 2 hours & 7 minutes	
-------	---	-----------------------------	--

ISSUANCE OF HEALTH CERTIFICATES (NEW & RENEWAL BULK APPLICATION) is qualified for multi-stage processing.

6. ISSUANCE OF YELLOW HEALTH CERTIFICATES for NEW and RENEWAL APPLICANTS who will avail of the laboratory services from any QCHD CLINICAL LABORATORY

The YELLOW HEALTH CERTIFICATE or CARD is issued to a person employed as masseur, masseuse, massage therapist, massage attendant, sauna bath attendant, guest relation officer, sexy dancer, escort, model of night clubs and other related

practitioners but not limited to managers and other non-professional entertainers, upon compliance with all the requirements set by the Quezon City Health Department.

Office / Division:	QCHD - Environmental Sanitation Division	
Classification:	Simple	
Type of Transaction:	G2C – Government to Citizen	
Who may avail:	All individuals seeking employment or currently employed in Fun Establishments within Quezon City	
CHECKLIST OF REQUIREMENTS	WHERE TO SECURE	
Birth Certificate (Original PSA Copy)	Philippine Statistics Authority	
Marriage Certificate	Philippine Statistics Authority	
One 2 x 2 picture Two 1 x 1 ID picture	} white background, with collar & sleeves Applicant / Citizen	
Order of Payment Form	QCHD - Environmental Sanitation Division - Clerk assigned in Yellow Card Application	
Health Certificate Application Form (QCG-QCHD-ES-SOI-F21)	QCHD - Environmental Sanitation Division - Clerk assigned in Yellow Card Application	
Official Receipt of payment for health certificate, laboratory examinations (stool, sputum, VDRL, Gram Stain) and HIV or Massagist Seminar fees (whatever is applicable)	City Treasurer's Office - Cashier	
Proof of valid HIV Seminar from DOH or any related agency or institution for new Entertainer applicants (1 original, if applicable)	Applicant / Citizen	
Laboratory Results of the following: ➤ Stool Examination (valid within 3 months from date of examination) ➤ Sputum Examination (valid within 3 months from date of examination) or Chest X-ray (valid within 6 months from date of examination) ➤ VDRL ➤ Gram Stain	} Any QCHD Clinical Laboratory } Any QCHD Social Hygiene Clinic	
Sputum & Stool Examination Result Form (QCG-QCHD-SS-QP-F33)	QCHD – Clinical Laboratory – Releasing Clerk	
Previous Yellow Health Certificate (for Renewal Applicants)	Applicant / Citizen	
Massagist's Training Certificate (for new Therapist applicants)	QCHD Training Office	
Certificate of Appearance of Trainees (QCG-QCHD-PERT-SOI-F19)	QCHD Training Office	

CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Get Application Form, Order of Payment and Pay Fees	1. Issue health certificate application form and order of payment	NONE	2 minutes	Issuing Clerk
	1.1. Issue Official Receipt upon payment of required fees	Processing fee for Health Certificate PHP 75.00 Massagist Course for NEW Therapist applicants – PHP 100.00 HIV Seminar Fee for NEW applicants employed in fun establishments – PHP 50.00 VD clearance (good for 2 exams) – PHP 200.00 Sputum exam – P97.00 Stool exam – P40.00	5 minutes	City Treasurer's Office Cashier
2. Submit Specimen	2. Validate Official Receipt	NONE	2 hours	Receiving Clerk at the QCHD Clinical Laboratory
	2.1. Check quality and quantity of specimens submitted 2.2. Check proper labeling 2.3. Issue claim stub 2.4. Processing and reading of specimen			Medical Technologist
3. Claim Results	3. Validate ID Card	NONE	5 minutes	Laboratory Aide or Releasing Clerk
	3.1. Issue			

	<p>laboratory examination results</p> <p>Note: All results with abnormal laboratory findings shall be referred to a physician for appropriate treatment prior to issuance of Health Certificate.</p>			
4. Proceed to QCHD Social Hygiene Clinic for VDRL examination	<p>4. Conduct Physical examination</p> <p>4.1. Perform VD Clearance</p> <p>4.2. Release VDRL result</p> <p>(If with abnormal findings, client shall be referred to the physician for treatment)</p>	NONE	<p>20 minutes</p> <p>1 hour</p>	QCHD Social Hygiene Clinic- Medical Officer or Nurse
<p>5. Get schedule and attend Massagist Course Seminar (for new Therapist applicant)</p> <p>5.1. Get schedule and attend HIV/AIDS Seminar (for new Entertainer applicant)</p>	<p>5. Enlist applicant for Massagist Training</p> <p>5.1. Conduct training and issue Certificate of Appearance</p> <p>5.1.1. Conduct HIV Seminar</p>	NONE	<p>5 minutes</p> <p>2 days (4 hours per day for 4 days)</p> <p>50 minutes</p>	<p>QCHD Training Section Personnel</p> <p>Massagist Training Facilitator</p> <p>HIV Seminar trained Personnel</p>
6. Claim Yellow Certificate / Card	<p>6.1. Review documents presented</p> <p>6.2. Processing of requirements</p> <p>6.3. Issuance of yellow certificate / card</p>	NONE	15 minutes	Releasing Clerk assigned in Yellow Card Application
TOTAL		For New Therapist Applicant –	For New Therapist - 2 days, 3	

	PHP 512.00	hours, 52 minutes	
	For New Entertainer Applicant – PHP 462.00	For New Entertainer Applicant - 4 hours & 37 minutes	
	For Renewal Therapist or Entertainer – PHP 412.00	For Renewal Therapist or Entertainer Applicant – 3 hours & 47 minutes	

ISSUANCE OF YELLOW HEALTH CERTIFICATES for NEW and RENEWAL APPLICANTS who will avail of the laboratory services from any QCHD CLINICAL LABORATORY is qualified for multi-stage processing.

7. ISSUANCE OF YELLOW HEALTH CERTIFICATES for NEW and RENEWAL APPLICANTS who will avail of the laboratory services from a RECOGNIZED LABORATORY

The YELLOW HEALTH CERTIFICATE or CARD is issued to a person employed as masseur, masseuse, massage therapist, massage attendant, sauna bath attendant, guest relation officer, sexy dancer, escort, model of night clubs and other related practitioners but not limited to managers and other non-professional entertainers, upon compliance with all the requirements set by the Quezon City Health Department.

Office / Division:	QCHD - Environmental Sanitation Division		
Classification:	Simple		
Type of Transaction:	G2C – Government to Citizen		
Who may avail:	All individuals seeking employment or currently employed in Fun Establishments within Quezon City		
CHECKLIST OF REQUIREMENTS	WHERE TO SECURE		
Birth Certificate (Original PSA Copy)	Philippine Statistics Authority		
Marriage Certificate			
One 2 x 2 picture Two 1 x 1 ID picture	} white background, with collar & sleeves	Applicant / Citizen	
Order of Payment Form		QCHD - Environmental Sanitation Division - Clerk assigned in Yellow Card Application	
Health Certificate Application Form (QCG-QCHD-ES-SOI-F21)			
Official Receipt of payment for health certificate, VD Clearance	City Treasurer's Office - Cashier		

Laboratory Results of the following: <ul style="list-style-type: none"> ➤ Stool Examination (valid within 3 months from date of examination) ➤ Sputum Examination (valid within 3 months from date of examination) or Chest X-ray (valid within 6 months from date of examination) ➤ VDRL ➤ Gram Stain 		} Any Recognized Laboratory } Any QCHD Social Hygiene Clinic		
Proof of HIV AIDS Seminar (for new Entertainer applicants)		Applicant / Citizen		
Massagist's Training Certificate (for new Therapist applicants)		QCHD Training Office		
Certificate of Appearance of Trainees (QCG-QCHD-PERT-SOI-F19)				
Previous Yellow Health Certificate (for Renewal Applicants)		Applicant / Citizen		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Get Application Form, Order of Payment and Pay Fees	1. Issue health certificate application form and order of payment	NONE	2 minutes	Issuing Clerk
	1.1. Issue Official Receipt upon payment of required fees	Processing fee for Health Certificate PHP 75.00 Massagist Course for NEW Therapist applicants – PHP 100.00 HIV Seminar Fee for NEW applicants employed in fun establishments – PHP 50.00 VD clearance (good for 2 exams) – PHP 200.00	5 minutes	City Treasurer's Office Cashier
2. Submit Laboratory Results	2. Validate ID Card 2.1. Check laboratory results	NONE	10 minutes	Receiving Clerk in Yellow Card Application

	PHP 325.00	2 hours & 42 minutes	
	For Renewal Therapist or Entertainer – PHP 275.00	For Renewal Therapist or Entertainer Applicant - 1 hour & 52 minutes	

ISSUANCE OF YELLOW HEALTH CERTIFICATES for NEW and RENEWAL APPLICANTS who will avail of the laboratory services from a RECOGNIZED LABORATORY is qualified for multi-stage processing.

8. ISSUANCE OF YELLOW HEALTH CERTIFICATES for NEW or RENEWAL BULK APPLICANTS

The YELLOW HEALTH CERTIFICATE or CARD is issued to a person employed as masseur, masseuse, massage therapist, massage attendant, sauna bath attendant, guest relation officer, sexy dancer, escort, model of night clubs and other related practitioners but not limited to managers and other non-professional entertainers, upon compliance with all the requirements set by the Quezon City Health Department.

Bulk application involves fifteen (15) applicants and above, within the same establishment or with the same owner or management, upon submission of a request letter for the conduct of HIV Seminar from the establishment administrator, manager or representative, addressed to the City Health Officer. The Sanitation Inspector assigned in the area will conduct the HIV Seminar at an appropriate venue or site on an agreed schedule where physical distancing is applicable.

Office / Division:	QCHD - Environmental Sanitation Division	
Classification:	Simple	
Type of Transaction:	G2C – Government to Citizen	
Who may avail:	All individuals seeking employment or currently employed in Fun Establishments within Quezon City	
CHECKLIST OF REQUIREMENTS	WHERE TO SECURE	
Authorization Letter of Representative with Identification Cards of Owner and Representative	Establishment Owner / Manager / Administrator	
Request Letter for the conduct of HIV Seminar for Bulk Health Certificate application	Establishment owner, manager or authorized representative	
Birth Certificate (Original PSA Copy)	Philippine Statistics Authority	
Marriage Certificate		
One 2 x 2 picture Two 1 x 1 ID picture	} white background, with collar & sleeves Applicant / Citizen	
Order of Payment Form	QCHD - Environmental Sanitation Division - Clerk	

Health Certificate Application Form (Bulk) - QCG-QCHD-ES-SOI-F44		assigned in Yellow Card Application		
Official Receipt of payment for health certificate, laboratory examinations (stool, sputum, VDRL, Gram Stain) and HIV or Massagist Seminar fees (whatever is applicable)		City Treasurer's Office - Cashier		
Laboratory Results of the following: <ul style="list-style-type: none"> ➤ Stool Examination (valid within 3 months from date of examination) ➤ Sputum Examination (valid within 3 months from date of examination) or Chest X-ray (valid within 6 months from date of examination) ➤ VDRL ➤ Gram Stain 		<ul style="list-style-type: none"> } Any QCHD Clinical or Recognized Laboratory } Any QCHD Social Hygiene Clinic 		
Sputum & Stool Examination Result Form (QCG-QCHD-SS-QP-F33)		QCHD – Clinical Laboratory – Releasing Clerk		
Proof of valid HIV Seminar from DOH or any related agency or institution for new Entertainer applicants (1 original, if applicable)		Applicant / Citizen		
Massagist's Training Certificate (for new Therapist applicants)		QCHD Training Office		
Certificate of Appearance of Trainees (QCG-QCHD-PERT-SOI-F19)				
HIV Seminar Attendance Sheet (Form Health Certificate – 1) - QCG-QCHD-ES-SOI-F45		QCHD - Environmental Sanitation Division - Clerk assigned in Bulk Application		
Previous Yellow Health Certificate (for Renewal Applicants)		Applicant / Citizen		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Get Application Form, Order of Payment and Pay Fees	1. Issue health certificate application form and order of payment	NONE	5 minutes	Issuing Clerk
	1.1. Issue Official Receipt upon payment of required fees	Processing fee for Health Certificate PHP 75.00	5 minutes	City Treasurer's Office Cashier
		Massagist Course for NEW Therapist applicants – PHP 100.00		
		HIV Seminar		

		<p>Fee for NEW applicants employed in fun establishments – PHP 50.00</p> <p>VD clearance (good for 2 exams) – PHP 200.00</p> <p>Sputum exam – P97.00</p> <p>Stool exam – P40.00</p>		
<p>2. Submit Specimen (if availing the services of QCHD Clinical Laboratory)</p>	<p>2. Validate Official Receipt</p> <p>2.1. Check quality and quantity of specimens submitted</p> <p>2.2. Check proper labelling</p> <p>2.3. Issue claim stub</p> <p>2.4. Processing and reading of specimen</p>	NONE	2 hours	Receiving Clerk in Yellow Card Application
<p>3. Claim Results (if availing the services of QCHD Clinical Laboratory)</p>	<p>3. Validate ID Card</p> <p>3.1. Issue laboratory examination results</p> <p>Note: All results with abnormal laboratory findings shall be referred to a physician for appropriate treatment prior to issuance of Health Certificate.</p>	NONE	5 minutes	Laboratory Aide or Releasing Clerk
<p>4. Proceed to QCHD Social Hygiene Clinic for VDRL examination</p>	<p>4. Conduct Physical examination</p> <p>4.1. Perform VD Clearance</p> <p>4.2. Release VDRL</p>	NONE	<p>20 minutes</p> <p>1 hour</p>	QCHD Social Hygiene Clinic-Medical Officer or Nurse

	<p>result</p> <p>(If with abnormal findings, client shall be referred to the physician for treatment)</p>			
<p>5. Get schedule and attend Massagist Course Seminar (for new Therapist applicant)</p> <p>5.1. Get schedule and attend HIV/AIDS Seminar (for new Entertainer applicant)</p>	<p>5. Enlist applicant for Massagist Training</p> <p>5.1. Conduct training and issue Certificate of Appearance</p> <p>5.1.1. Conduct HIV Seminar</p>	NONE	<p>5 minutes</p> <p>2 days (4 hours per day for 4 days)</p> <p>50 minutes</p>	<p>QCHD Training Section Personnel</p> <p>Massagist Training Facilitator</p> <p>HIV Seminar trained Personnel</p>
<p>6. Claim Yellow Certificate / Card</p>	<p>6.1. Review documents presented</p> <p>6.2. Processing of bulk application requirements</p> <p>6.3. Issuance of bulk yellow certificate / card</p>	NONE	1 hour	Releasing Clerk assigned in Yellow Card Application
TOTAL		<p>➤ Applicants availing of any QCHD Clinical Laboratory Services</p> <p>a. For Each New Therapist Applicant – PHP 512.00</p> <p>b. For Each New Entertainer Applicant – PHP 462.00</p> <p>c. For Each</p>	<p>➤ Applicants availing of any QCHD Clinical Laboratory Services</p> <p>a. For Bulk New Therapist Applicants - 2 days, 4 hours & 40 minutes</p> <p>b. For Bulk New Entertainer Applicants - 5 hours & 25 minutes</p> <p>c. For Bulk</p>	

	<p>Renewal Therapist or Entertainer – PHP 412.00</p> <p>➤ Applicants availing of any Recognized Laboratory Services</p> <p>a. For Each New Therapist Applicant – PHP 375.00</p> <p>b. For Each New Entertainer Applicant – PHP 325.00</p> <p>c. For Each Renewal Therapist or Entertainer – PHP 275.00</p>	<p>Renewal Therapist or Entertainer Applicant - 2 hours & 30 minutes</p> <p>➤ Applicants availing of any Recognized Laboratory Services</p> <p>a. For Bulk New Therapist Applicants - 2 days, 2 hours & 35 minutes</p> <p>b. For Bulk New Entertainer Applicants - 3 hours & 25 minutes</p> <p>c. For Bulk Renewal Therapist or Entertainer Applicants - 2 hours & 30 minutes</p>	
--	---	--	--

ISSUANCE OF YELLOW HEALTH CERTIFICATES for NEW or RENEWAL BULK APPLICANTS is qualified for multi-stage processing.

9. ISSUANCE OF PROVISIONAL SANITARY PERMIT (for New Business Permit Application)

The Provisional Sanitary Permit is a temporary certification in writing issued by the City Health Officer to the NEW establishment which may partially initiate business activity and shall be given ample time in complying with the existing sanitary requirements upon evaluation or inspection by the Sanitation Inspector. This authorization remains valid until the indicated validity period.

Office / Division:	QCHD - Environmental Sanitation Division
Classification:	Simple
Type of Transaction:	G2B – Government to Business Entity

Who may avail:		All NEW establishments (Food & non-Food) doing business within Quezon City		
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE		
Locational Clearance		City Planning and Development Department at the Business One Stop Shop (BOSS)		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Submit the Locational Clearance and wait for the processing of the Provisional Sanitary Permit	1. Prepare the Provisional Sanitary Permit to be signed by the Environmental Sanitation Division Chief and the City Health Officer	NONE	10 minutes	Administrative Clerk / Encoder
2. Proceed to Evaluators' Corner	2. Explain the Terms for the issuance of Provisional Sanitary Permit 2.1. Provide a checklist of requirements to be complied with, based on the categorization of establishment	NONE	10 minutes	Evaluator
3. Claim the Provisional Sanitary Permit	3. Issue Provisional Sanitary Permit	NONE	5 minutes	Releasing Clerk
TOTAL		NONE	25minutes	

10. ISSUANCE OF NEW & RENEWAL SANITARY PERMIT APPLICATION

The Sanitary Permit is a written authorization or certification issued by the City Health Officer which signifies the establishment's compliance with the existing requirements upon inspection or evaluation by the Sanitation Inspector or Evaluator.

Office / Division:	QCHD - Environmental Sanitation Division
Classification:	Single application – Simple For bulk applications (more than 30) – Complex
Type of Transaction:	G2B – Government to Business Entity
Who may avail:	All establishments (Food & non-Food) doing business within Quezon City

CHECKLIST OF REQUIREMENTS		WHERE TO SECURE		
Photocopy of Business Permit Application (New) /Business Permit & Sanitary Permit of the prior year (Renewal)		Business Owner / Representative		
Order of Payment Form		QCHD - Environmental Sanitation Division - Clerk assigned in Sanitary Permit Application		
Official Receipt of Payment for Business Permit with SANITARY FEE (current year); Health Occupancy Permit Fee (for new application); Inspection fee (if applicable)		City Treasurer's Office – Cashier		
Current Original Health Certificate of all employees of the establishment including that of the manager/s and /or Owner for presentation <ul style="list-style-type: none"> • Photocopy of Health Certificate for submission • Health Certificate Application Form (Bulk) - QCG-QCHD-ES-SOI-F44 		QCHD-Environmental Sanitation Division		
Microbiological Analysis of Water <ul style="list-style-type: none"> • Food Establishment – done Monthly (original copy of report) • Non Food Establishment – done at least twice a year (original copy of report) 		DOH Accredited & QCHD recognized Water Laboratory		
Pest Control Certification <ul style="list-style-type: none"> • Food Establishment – done Monthly (original service report) • Non Food Establishment – done at least twice a year (original service report) 		Licensed Pest Applicator		
Health Occupancy Permit		QCHD-Environmental Sanitation Division		
Other Requirements: <ul style="list-style-type: none"> ➤ License to Operate (original copy, if applicable) ➤ Physical - Chemical Water Analysis (if applicable) 		Department of Health / Food & Drug Administration DOH Accredited & QCHD recognized Water Laboratory		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Submit all documentary requirements for evaluation	1. Check for the validity of all the requirements submitted	NONE	10 minutes	Receiving Clerk
	1.1 Issue Claim stub as necessary (if many Sanitary Permit applications are lined up for encoding)		5 minutes	Evaluator

2. Wait for the processing of the Sanitary Permit	2. Prepare the Sanitary Permit to be signed by the Sanitation Inspector / Evaluator, Environmental Sanitation Division Chief and by the City Health Officer 2.1. Encode bulk Sanitary Permit applications (more than 30 permits)	NONE	20 minutes 7 days	Administrative Clerk
3. Present Claim Stub indicating date / time of release of Sanitary Permit	Issue Sanitary Permit	NONE	10 minutes	Releasing Clerk
TOTAL		NONE	For Single application - 45 minutes For Bulk Sanitary Permit applications (more than 30) – 7 days	

ISSUANCE OF SANITARY PERMIT is covered under Presidential Decree No. 856.

11. ISSUANCE OF HEALTH OCCUPANCY PERMIT (for New Sanitary Permit Application)

The Health Occupancy Permit is a written authorization or certification issued by the City Health Officer which signifies confirmation that the building is in a suitable and healthy living condition considering its compliance to the submitted plans and specifications.

Office / Division:	QCHD - Environmental Sanitation Division	
Classification:	Simple	
Type of Transaction:	G2B – Government to Business Entity	
Who may avail:	All new or newly renovated establishments (residential, commercial, industrial & institutional) within Quezon City	
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE
Certificate of Completion for Building – 1 photocopy		Department of Building Official (DBO) Office
Floor Plan (Sanitary Plumbing) – <i>For Applicants of Green Building</i> 1 photocopy		Establishment Owner

Latest Microbiological Water Analysis Result – 1 photocopy		DOH Accredited & QCHD recognized Water Laboratory		
Order of Payment		QCHD - Environmental Sanitation Division		
Official Receipt of Payment for Health Occupancy Permit		City Treasurer's Office – Cashier		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Present photocopies of the requirements for Health Occupancy Permit issuance	1. Review and evaluate the requirements presented	NONE	5 minutes	Sanitary Engineer / Evaluator
	1.1. Issue Official Receipt upon payment of required fees	Residential - PHP 200.00; Commercial – PHP 300.00; Industrial/ Institutional - PHP 400.00	5 minutes	City Treasurer's Office Cashier
	1.2. Issue claim stub as needed		2 minutes	Evaluator
2. Wait for the processing of the Health Occupancy Permit	2. Prepare the Health Occupancy Permit to be signed by the Sanitation Inspector / Evaluator, Environmental Sanitation Division Chief and by the City Health Officer	NONE	10 minutes	Administrative Clerk
3. Present Claim Stub indicating date / time of release of Health Occupancy Permit	3. Issue Health Occupancy Permit	NONE	3 minutes	Releasing Clerk
TOTAL		Residential - PHP 200.00; Commercial – PHP 300.00; Industrial/ Institutional - PHP 400.00	25 minutes	

12. ISSUANCE OF CERTIFICATE OF POTABILITY

The Certificate of Potability is an official document issued by the Quezon City Health Department to all water sources, food manufacturers, residential areas in which the

quality of water passed the standard set by Philippine National Standards for Drinking Water (PNSDW).

Office / Division:	QCHD - Environmental Sanitation Division			
Classification:	Simple			
Type of Transaction:	G2B – Government to Business Entity			
Who may avail:	Food manufacturers, bulk water suppliers whether government or private entities, ice plants, owners of condominiums, apartelles / inns, motels, hotels, subdivisions and townhouses within Quezon City			
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE		
Latest three (3) months results of microbiological water analysis (original and photocopy)		DOH Accredited & QCHD recognized Water Laboratory		
Semi-annual results of physical-chemical tests (original and photocopy)				
Order of Payment		QCHD - Environmental Sanitation Division		
Official Receipt of Payment for the Certificate of Potability		City Treasurer's Office – Cashier		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Present original and photocopies of the requirements	1. Review and evaluate the requirements presented	PHP 1,000.00	5 minutes	Sanitary Engineer / Evaluator
	1.1. Issue Official Receipt upon payment of required fees		5 minutes	City Treasurer's Office Cashier
	1.2. Issue claim stub as needed		2 minutes	Evaluator
2. Wait for the processing of the Certificate of Potability	2. Prepare the Certificate of Potability to be signed by the Sanitation Engineer, Environmental Sanitation Division Chief and by the City Health Officer	NONE	15 minutes	Administrative Clerk
3. Present Claim Stub	3. Issue Certificate of Potability	NONE	3 minutes	Releasing Clerk
TOTAL		PHP 1,000.00	30 minutes	

ISSUANCE OF CERTIFICATE OF POTABILITY is covered under Presidential Decree No. 856

13. ISSUANCE OF DEATH CERTIFICATE

The Death Certificate can refer either to a document issued by a medical practitioner certifying the deceased state of a person or to a document issued by a person such as a registrar of vital statistics that declares the date, location and cause of a person's death as later entered in an official register of Quezon City deaths.

This is an essential part of the Civil Registration duty of a citizen described as a continuous, permanent, compulsory reporting and recording of vital events occurring in the life of an individual including *death* as mandated by Act No. 3753, the Civil Registry Law.

Office / Division:	QCHD - Environmental Sanitation Division
Classification:	Simple
Type of Transaction:	G2C – Government to Citizen
Who may avail:	All deaths which occurred in Quezon City
CHECKLIST OF REQUIREMENTS	WHERE TO SECURE
Correctly & Completely Filled Up Death Certificate Forms: <ul style="list-style-type: none"> • Municipal Form No. 103 CERTIFICATE OF DEATH • Municipal Form No. 103A CERTIFICATE OF FETAL DEATH 	Local Civil Registry Any hospital / health facility's attending physician (for hospital / health facility death); Health Center Physician as Public Health Officer (for home death)
Imam Certification (for Imam decedent)	Muslim / Islam Religious Community
For HOME Deaths: <ul style="list-style-type: none"> ➤ Notarized affidavit for the Circumstance of Death (requesting party must also be the informant stated in the death certificate) ➤ Referral letter from health center (stating reason for unavailability of physician) ➤ Photocopy of Certifying Physician's valid PRC License with 3 original specimen signatures 	Legal Department (QC Hall, 7 th Floor) Local Health Center Private Physician certifying home death
Embalmer's Certificate & License	Funeral Establishment
For Fetal Deaths without embalming: <ul style="list-style-type: none"> ➤ Letter from any relative stating the location of the cadaver ➤ Certification of direct burial in a cemetery 	Family Member / Relative
Notarized waiver of autopsy (if applicable)	Family Member / Relative (nearest of kin)
SARS – COV2 Test Results or Medical Certificate stating "NO COVID Test" done	Attending Physician
For Late Registration: <ul style="list-style-type: none"> • Deaths more than 30 days to less than 1 year <ul style="list-style-type: none"> ➤ 4 copies of Certificate of Death (original and 	Family Member / Relative (nearest of kin)

<ul style="list-style-type: none"> ➤ photocopy) ➤ Notarized Affidavit for delayed registration which includes name of deceased, facts of death, circumstance why death was not reported within 30 days (original and photocopy) ➤ Authenticated copy of certificate of burial, cremation or other means of corpse disposal (original and photocopy) 		<p>Legal Department (QC Hall, 7th Floor)</p> <p>Funeral or Cremation Establishment Family Member / Relative (nearest of kin)</p>		
<p>For Late Registration:</p> <ul style="list-style-type: none"> • Deaths occurring 1 year and above <ul style="list-style-type: none"> ➤ Certificate of funeral service (original and photocopy) ➤ Certificate of Burial (original and photocopy) ➤ Certificate of No Registration (No Record of Death) 		<ul style="list-style-type: none"> } Funeral or Cremation Establishment } Family Member / Relative (nearest of kin) Philippine Statistics Authority 		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
<p>1. Present all properly and completely filled – up forms necessary for death certificate registration such as:</p> <p>Municipal Form No. 103 CERTIFICATE OF DEATH or Municipal Form No. 103A CERTIFICATE OF FETAL DEATH</p>	<p>1. Review the filled –up death certificate forms for completeness of entries, authenticity and validity of physician’s & embalmer’s license, signatures and date of embalming</p>	NONE	5 minutes	Receiving Clerk
<p>2. Submit Notarized Affidavit of Circumstances of Death (for home deaths) & waiver of autopsy signed by informant / nearest kin (if needed)</p>	<p>2. Review the necessary attachments or documents submitted</p> <p>2.1. Register Data of the deceased in the logbook</p>	NONE	5 minutes	Receiving Clerk

2.1. Answer query (if needed) for validation purposes	2.2. Conduct verbal autopsy with nearest kin or caregiver for home death without an attending physician 2.2. Review, validate and sign death certificate (<i>if without need for revision based on DOH Guidelines in Medical Certification of Death</i>) 2.3. Give return letter addressed to certifying physician <i>if there are errors noted based on DOH Guidelines</i>		15 minutes	Medical Officer
3. Sign out released death certificates	3. Give request for issuance of burial / cremation and transfer permits (if applicable)	NONE	5 minutes	Releasing Clerk
TOTAL		NONE	30 minutes	

ISSUANCE OF DEATH CERTIFICATE is covered under the Civil Registry Law or Act No. 3753

14. MEDICAL CONSULTATION

A medical consultation is a procedure whereby, a health care provider, reviews a medical history, examines the patient, and makes recommendations as to care and treatment.

Office / Division:	QCHD - Environmental Sanitation Division
Classification:	Simple
Type of Transaction:	G2C – Government to Citizen
Who may avail:	All Quezon City Hall Employees, their immediate dependents and transacting public
CHECKLIST OF REQUIREMENTS	WHERE TO SECURE
<ul style="list-style-type: none"> • For Employees: <ul style="list-style-type: none"> ➤ Quezon City Employee's ID or Employment Certificate 	City Personnel Department / Department Concerned
<ul style="list-style-type: none"> • For Employee's dependent: <ul style="list-style-type: none"> ➤ Birth Certificate ➤ Marriage Contract 	Philippine Statistics Authority / Local Civil Registry
<ul style="list-style-type: none"> • For Transacting Public <ul style="list-style-type: none"> ➤ Government-Issued ID ➤ Ultrasound result (for Gender 	Client / Citizen DOH Accredited Ultrasound and Sonography

certification) of Scrotal, Pelvic or Transvaginal Scan ➤ Laboratory results as required in Medical Certification / Clearance		Facility DOH Accredited Clinical Laboratory		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Register on FIRST COME FIRST SERVE Basis and state what service to avail	1. Triage patients and give number to each Client; 1.1. Direct clients to waiting area	NONE	2 minutes	Nurse / Nurse Aide / Admitting Clerk
2. Present valid Identification (ID) Card and other necessary documents 2.1. Fill up Personal Information on Individual Treatment Record (ITR)	2. Check ID Card presented and other attachments 2.1. Record or encode patient's information on ITR / E-Medical Record	NONE	5 minutes	Personnel assigned at the Registration Area
3. Submit the accomplished ITR	3. Obtain and record vital signs and chief complaint of client 3.1. Hand over the ITR to the Medical / Dental Officer	NONE	5 minutes	Nurse / Administrative Aide
4. Discuss medical complaint and brief history of illness	4. Conduct history -taking and Physical Examination and other procedures, as warranted 4.1. Conduct Oral Examination & Dental Procedures (Oral Prophylaxis, Tooth Extraction, Tooth Restoration), as warranted (if available) 4.2. Issue Prescription / Laboratory Request /	NONE	10 minutes 15 minutes	Medical Officer Dentist Medical / Dental Officer

	Referral Form/ Medical Certificate 4.3. Fill-up necessary information in the ITR			
5. Present Prescription and affix signature on Dispensed to User Record (DTUR)	5. Dispense medicines (if available) 5.1. Clarify discharge instructions 5.2. Ensure client signs DTUR	NONE	3 minutes	Nurse / Nurse Aide / Administrative Aide
TOTAL		NONE	40 minutes	

15. ISSUANCE OF PRE-MARRIAGE COUNSELING CERTIFICATES

The Pre-Marriage Counseling Certificate is a written documentation issued by an accredited counselor upon completion of documentary requirements and attendance to the counseling session prior actual marriage.

Pursuant to Article 16 of the Family Code, this mandatory pre-marriage counseling session is required to all contracting parties which provides assistance and guidance to both parties towards an informed decision about their forthcoming married life.

Office / Division:	QCHD - Environmental Sanitation Division			
Classification:	Simple			
Type of Transaction:	G2C – Government to Citizen			
Who may avail:	All couples applying for a Marriage License			
CHECKLIST OF REQUIREMENTS		WHERE TO SECURE		
Official Receipt of Payment		City Treasurer's Office - Cashier		
Schedule Slip (original)		QCHD- Family Planning Division		
Valid Identification Cards (IDs) with picture and signature (original and photocopy)		Contracting Applicants		
Application for Marriage License (original and photocopy)		City Civil Registry		
CLIENT STEPS	AGENCY ACTION	FEES TO BE PAID	PROCESSING TIME	PERSON RESPONSIBLE
1. Secure application form for Marriage License and Order of Payment	1. Provide application form for Marriage License and issue Order of Payment	Application Form: PHP 50.00 Filing Fee: PHP 100.00	5 minutes	Local Civil Registry

2. Pay fees	2. Issue official receipt	NONE	3 minutes	City Treasurers' Office Cashier
3. Obtain schedule for seminar (If client is not available as a walk in client for the day)	3. Issue Schedule slip	NONE	3 minutes	Administrative Aide assigned at Pre-marriage Counseling Process
4. Proceed to Quezon City Health Department Pre Marriage Counseling (PMC) Room at the Bernardo Training Center on the date written In the schedule slip (Walk-in clients are welcome as long as there are slots available)	4. Conduct seminar	NONE	4 hours	Pre Marriage Counselor
5. Secure Pre Marriage Counseling Certificate	5. Prepare and issue PMC Certificate	NONE	1 minute	Administrative Aide assigned at Pre-marriage Counseling Process
TOTAL		PHP 150.00	4 hours & 12 minutes	

ISSUANCE OF PRE-MARRIAGE COUNSELING CERTIFICATE is covered under the following: 1) Article 16 of the Family Code or Executive Order No. 209; 2) Presidential Decree No. 965; and 3) Responsible Parenthood and Reproductive Health (RPRH) Law or Republic Act 10354