

All Pakistan Private Schools' Federation

-APPSF

Office-Bearers

There are the following office-bearers of the All Pakistan Private Schools Federation – APPSF:-

(A)	President	Mirza Kashif Ali
(B)	Senior Vice President	Malik Abrar Hussain
(C)	Vice President	Rana Tahir Saleem
(D)	Secretary General	Shah Noor
(E)	Deputy Secretary General	Ishtaq Hussain
(F)	Finance Secretary	Mohsin Tufail
(G)	Information Secretary	Sajid Mehmood
(H)	Joint Secretary	Munawar Ahmad

By Laws

Preamble

WHEREAS, a group of 100 - Private Schools' Associations decided that a Private Schools' Federation be formed styled 'All Pakistan Private Schools' Federation-APPSF'

Introductory

The Federation

All Pakistan Private Schools' Federation is the single, largest, representative and registered Federation for private schools and institutions in all over the Pakistan including Azad Kashmir.

WHEREAS, the APPSF adopted its definite ideology and defined its aims and objectives as under:-

APPSF_ The Federation

The party shall be called All Pakistan Private Schools' Federation – APPSF.

Its head office is 93-K Gulberg 3 Lahore.

Objectives

- 1- To safeguard and preserve the sovereignty and integrity and to uphold the Ideology of Pakistan.
- 2- To uphold and protect the constitution of Islamic Republic of Pakistan.
- 3- To up lift the standard of education, and welfare of the Private Schools & Educational institutions of Pakistan by solving their problems and to encourage the participation and contributions of schools towards the nation building.

- 4- To expand and improve comprehensive students care and education, especially for the most vulnerable and disadvantage children. And also provide free education and facilities for the deserving students.
- 5- To improve all aspects of the quality of education and ensure excellence of all so that recognized and measureable learnings are achieved by all, especially in literacy and essential life skills.
- 6- To uplift the social status of the teachers and to arrange teachers' training workshops, refresher courses to raise the standard of education.
- 7- To support financially the low and medium cost schools.
- 8- To cooperate with Government of Pakistan with adequate and effective safeguards for Quality Education and the promotion of Private Schools.
- 9- To protect the rights of students, teachers and private schools.
- 10- To promote friendship and union between the private schools of Pakistan and the private schools of the world.
- 11- To maintain and strengthen brotherly relations between the private schools of the Muslim countries and those of other countries.
- 12- To make efforts:-
 - (a) That the principle of quality education, promotion of education, gender equality, woman empowerment, tolerance and social justice as enunciated by Islam are fully observed in private schools.
 - (b) That the Muslim of Pakistan are enabled to order their lives in the individual and collective spheres in accordance with the teaching and requirements of Islam as set out in the Holy Quran, Sunnah and the Constitution of Pakistan.
 - (c) That the fundamental rights including, equality of opportunity and before law, social, economic and political justice, and freedom of thought, expression, belief, faith, worship and association, are guaranteed to all citizens of Pakistan.
 - (d) That the legitimate interests of Private schools are fully safeguarded and they are free to profess and practice their profession.
 - (e) That special and generous treatment shall be accorded to teachers with a view to accelerate their continuous professional development and progress.
 - (f) That to take practical steps from time to time for the achievement and furtherance of these aims.

The people

1. A team of highly motivated, dedicate, professionals, and educationists is managing APPSF. A combination of training and experience allows our people delve deeply in to the matters that concerns the private schools and education institutions, investigate the roots of their problems identify solution and suggest the best course of action to make them successful prosperous.

The Federation Coverage

2. All Pakistan, ICT, Punjab, Sindh, KPK, Balochistan, Gilgit-Baltistan and Azad Kashmir.

Party Flag:

3. The flag of All Pakistan Private Schools' Federation - APPSF shall be white, with APPSF mono and logo in blue, in the middle, as adopted by the All Pakistan Private Schools' Federation – APPSF.
4. The All Pakistan Private Schools' Federation - APPSF shall be a popular and democratic the Private Schools' Federation.

The Organization of the APPSF

5. The organization of the All Pakistan Private Schools' Federation - APPSF shall consist of:-
 - (1)The Convention of All Pakistan Private Schools' Federation - APPSF constituted under Article 1;
 - (2)The Council of All Pakistan Private Schools' Federation - APPSF as constituted under Article 2;
 - (3)The Central working committee of All Pakistan Private Schools' Federation - APPSF as constituted under Article 3;
 - (4)The central Parliamentary Board of All Pakistan Private Schools' Federation - APPSF as constituted under Article 4;

- (5) The Provincial of All Pakistan Private Schools' Federation - APPSF as constituted affiliated to All Pakistan Private Schools' Federation - APPSF Article 5;
- (6) Islamabad Federal Capital of All Pakistan Private Schools' Federation - APPSF constituted under Article 6;
- (7) The District of All Pakistan Private Schools' Federation - APPSF and their branches as constituted under Article 7;
- (8) Specialized Wings of All Pakistan Private Schools' Federation - APPSF constituted under Article 8;
- (9) Azad Jammu & Kashmir All Pakistan Private Schools' Federation - APPSF under Article 9;
- (10) Gilgit-Baltistan All Pakistan Private Schools' Federation - APPSF under Article 10;
- (11) All Pakistan Private Schools' Federation - APPSF (as and when constituted) Article 11;

Qualification for membership

6. Membership of the All Pakistan Private Schools' Federation - APPSF shall be open to all adult citizen, school owner or his / her representative of Pakistan who are not members of any other Private Schools Federation declared as such by Working Committee of the All Pakistan Private Schools' Federation - APPSF and that he / she:
 - (1) Sign a declaration that he/she is in agreement with the aims and objects of the All Pakistan Private Schools, Federation - APPSF and will abide by its rules and constitution and;
 - (2) Pays the prescribed subscription in advance.
7. Only the members of All Pakistan Private Schools' Federation - APPSF will be eligible to become office-bears of different tiers of the Federation.
8. The triennial subscription for the membership of All Pakistan Private Schools' Federation - APPSF as determined periodically by the CWC

- shall expire on the last day of December, every third year irrespective of the date of enrolment;
9. The membership fee of each member School of the APPSF will be Rs. 2000/- per year and the APPSF will issue membership Card / Certificate to each member of the party (The membership fee can be changed by the approval of competent authority of APPSF).
 10. The membership fee of member Association of the APPSF will be Rs. 10000/- per year and the APPSF will issue membership Card / Certificate to each member Association of the party (The membership fee can be changed by the approval of competent authority of APPSF).

Office-Bearers

11. There shall be the following office-bearers of the All Pakistan Private Schools' Federation –APPSF;

- (A) President
- (B) Senior Vice President (As per need)
- (C) Vice President (As per need)
- (D) Secretary General
- (E) Deputy Secretary General
- (F) Finance Secretary
- (G) Information Secretary
- (H) Joint Secretary
- (I) Overseas Organization Secretary
- (J) Joint Secretaries as may be necessary

President

12.

(a) The president of the All Pakistan Private Schools' Federation - APPSF shall be the Supreme Head of the entire organization, shall exercise all the administrative, legal, constitutional powers inherent in his office and shall see that the office bearers and organization work consonance with the Constitution of the All Pakistan Private Schools' Federation - APPSF and any bye-laws adopted under the Constitution.

(b) President is fully authorized and may take any legal action or actions, if and where required, President may nominate any member of party as office bearer(s) of the party as defined in article 11 till the election for the respective office(s) is held.

(c) The President may ask one or more Vice President to serve as Senior Vice President. He may also appoint other Secretaries for specific subject. The President may ask one of the Senior Vice President to act as Acting President.

Acting President

13. During the temporary absence or illness of the President, the President may nominate one of the Senior Vice Presidents or Vice Presidents to perform his functions for that period; Provided that the powers of forming, expanding, reshuffling or reconstituting the Working Committee of All Pakistan Private Schools' Federation - APPSF or of nominating members of the Council.

Vacancy of the Office of President

14. If the office of the President falls vacant due to death or resignation or any other reason before the expiry of the term of his office, it shall be duty of the Secretary General to convene within seven days a meeting of the Central Working Committee to elect an acting President and fix a date for the meeting of the council of All Pakistan Private Schools' Federation - APPSF within 45 days of the occurrence of the vacancy to elect the President.

The Secretary General

15. The Secretary General shall exercise all the powers delegated to him by the President, Working Committee or the Council of the All Pakistan Private Schools Federation - APPSF.

16. The Secretary General shall exercise all the powers discharge all duties laid down and incidental to the enforcement of these rules and generally to his office.

17. The Secretary General shall appoint and supervise the work of the staff of the Central Secretariat of All Pakistan Private Schools' Federation - APPSF.

18. The Secretary General shall have the authority to grant leave of absence with or without pay to staff and the authority to punish or suspend them but cases of dismissal shall be reported to the Central Working Committee.

19. The Secretary General, incase emergency and relating to the matters not affecting the fundamental principles of the constitution of All Pakistan Private Schools Federation - APPSF, may with the approval of the president, take much action on behalf of the Central Working Committee as he deems expedient; provided that any action so taken shell be reported to the Central Working Committee at the next meeting for confirmation.

20. Secretaries assigned different functions shall assist the Secretary General and perform such duties under his guidance as may be entrusted to them.

21. Secretary General with the approval of the President shall issue agenda for the regular CWC meeting at least 10 days before the date of the meeting.

Deputy Secretary General

22. During his temporary absence or illness the Secretary General with the approval of the President may delegate his power(s) to the Deputy Secretary General, Deputy Secretary General will assist Secretary General in his functions.

Assistant Secretary Generals

23. Assistant Secretary Generals will assist Secretary General and Deputy Secretary General in mobilization and organization development of the party.

Secretary Finance

24. The Secretary Finance shall be authorized to operate the accounts of All Pakistan Private Schools' Federation - APPSF jointly with any other office-bearer nominated by the President.

Elections

25. Election Procedure

(A) The All Pakistan Private Schools' Federation - APPSF shall hold party elections at all levels in a free and fair manners and by secret ballot based on democratic and transparent procedure laid down by CWC.

(B) The party will be hold election expiry of 5-year term from the date of previous elections at Central/provincial/Local levels through secret ballot.

(C) All office-bearers of the All Pakistan Private Schools' Federation - APPSF shall hold office till the next election and shall be eligible for re-election.

Finance and Accounts

Accounts of Income

26. All fees received from members of the convention and the council as well as donations and contributions collected from time to time shall be accounted for properly as income of the All Pakistan Private Schools' Federation- APPSF.