

**GOVT. OF NCT OF DELHI
DIRECTORATE OF EDUCATION (ACT BRANCH)
OLD SECRETARIAT, DELHI - 110054.**

No. 1913

Date: 12/4/2010

GUIDE LINES FOR CONSTITUTION OF PARENTS TEACHERS
ASSOCIATION IN AIDDED/UNAIDED SCHOOLS

It's an undeniable fact that parents are major stakeholders in functioning of a school. The need for a parent Teacher Association in all schools, be it Govt., Govt, Aided Private unaided recognized schoolman play a very potential role in bringing parent and teachers together to understand each other and co-operate in the task of total development of young impressionable minds. The two agencies must make a concerted effort in evolving a conducive atmosphere in school for children to attain their optimum potential. The following guidelines are issued for compliance by Govt.Aided and private unaided schools.

I. Aims and objectives

1. To promote the welfare of the children at home, in school and in the community.
2. To bring about a better understanding between parents and teachers.
3. To create consciousness among parents and teachers about the welfare of the school and children.
4. To advise parents and create consciousness among them about their responsibility towards the children.
5. To work for a harmonious relationship between school and community.

II. Functions.

1. To make parent-teacher consultation possible individually as well as in group.
2. To arrange for parents to visit the school an appointment days and discuss the progress of the children.
3. To mobilize community resources for the welfare of children.
4. To provide opportunities to teacher and parents to meet on equal footings and discuss problem of their children in order to ensure their welfare.
5. To increase co-operation and better understanding between parents and teachers.
6. To arrange for social get together and program of recreation for parents and teachers.
7. To organize activities for the welfare of the children.

The PTA shall comprise of two bodies.

A. General Body

B. Executive Committee

A. General Body:

- a) All the parents of the student studying in a school shall be enrolled as the member of the General Body.
- b) The principal and teacher shall be the ex-office members.

B. Executive committee

1. The executive Committee shall consist of the following elected members of the General body.
 - a) Chairman-Head of the school (Ex-Officio).
 - b) Vice-Chairman two elected (1 Male, 1 Female) One from among parents and one from teachers
 - c) Hony. Secretary –elected from among the parents.
 - d) Hony. Joint Secretary –two, elected from among the parents and teachers (1) Male, 1 (Female).
 - e) Hony. Treasurer-elected from among the teachers.
 - f) Member –nine (5 from among parents and 4 among teachers).
 - g) Members may be co-opted in place of outgoing members.
2. One of the Vice-chairman shall preside over the meeting of the association in the absence of the chairman
3. Hony. Secretary shall be responsible for all the correspondence on behalf of the association and shall call meeting and arrange for programmed approved by Executive Committee.
4. Hony. Joint Secretary shall help Hony. Secretary
5. Hony. Treasurer shall maintain the records of the association including the income and expenditure.
6. One of the elected members shall be nominated to the managing committee of the public school.

III. Membership

All parents of the students shall be the member of the PTA and all teachers shall be its ex-officio members. No parents should continue as a member or office bearer of the PTA of the school of his/her ward has left the school.

IV. Fee

All the members shall pay an annual fee of Rs. 10/- or more as decide by the General Body.

V. Deposits and operation of funds

The PTA accounts may be opened with a scheduled bank or post office and shall be jointly operated by Treasurer along with Chairman / Secretary.
Fund shall be spent on the activities of the association subject to control of the Executive Committee
Accounts shall be subjected to annual audit.

VI. Election

Election of the bearers (Executive Committee) shall be held in the last week of April of every alternate year beginning from the academic session 2010-11.

VII. Meeting

General Body Meeting (GBM) should be held at least once a year Executive Committee can meet as often as necessary but at least once in two months. Quorum for the GBM will be 50 members of 1/3 of the total strength which even is less and for the Executive Committee, 5 members. No quorum is required for adjournment.

VIII. **Maintenance and upkeep of records**

1. All payment received through PTA should be against valid receipt. Receipt should be numbered and issued by the authorized official.
2. The students' annual contribution for unaided recognized schools the amount shall be decided by general body. If in case of emergency, the annual fee to be collected is to be increased further, a resolution to this effect will have to pass by the General Body. It will further require approval of the managing committee of the School.
3. The maximum limit for expenditure out of PTA fund may be decided by the general body of PTA.
4. The accounts of PTA should be maintained separately i.e. ledger, expenditure, and vouchers should be audited by a Chartered Accountants and be opened for inspection team.
5. The Executive Committee of the PTA must meet once in two month and the expenditure during the period should be ratified by the committee and the Committee and the total expenditure incurred should be got approved by the general Body of the PTA.

(P.KRISHNAMURTHY)
DIRECTOR OF EDUCATION

To,

The Managing Committee,
Through the manager of the School,
All recognized unaided schools in NCT of Delhi.

Copy forwarded for information and appropriate action to: -

1. Director (Education)- MCD, Nigam Bhawan, Kashmiri Gate, Delhi.
2. Director (Education)-NDMC, Palika Bhawan, Cannaught Place, New Delhi.
3. Chief Executive Officer.Offic of the Delhi Cantonment Board, Delhi Cantt., Delhi-10.
4. All Addl. Directors, Directorate of Education.
5. All Regional Directors, of Education.
6. All District deputy Directors, Directorate of education, Delhi with the direction to jurisdiction against proper acknowledgement.
7. All Education Directors, Directorate of education.
8. Incharge, Computer cell to upload the order on the website to the Department.
9. Guard File

Copy forwarded for kind information:

1. PS to Hon'ble Lt. Governor
2. PS to Hon'ble Chief Minister
3. PS to Hon'ble Minister of Education
4. OSD to Chief Secretary
5. Principle Secretary (Education)
6. Commissioner MCD
7. Chairperson NDMC

(MARCEL EKKA)
ASSTT. DIRECTOR OF EDUCATION (ACT)