

FORM FC –6
[See rule 17 (1)]

**The Secretary to the Government of India,
Ministry of Home Affairs,
FCRA Wing / Foreigners Division,
“Jaisalmer House”,
26, Mansingh Road,
New Delhi – 110 011.**

Subject: Account of Foreign Contribution for the year ending on the 31st March _____

1. Associations details:

- (i) Name and address (in block letters):
(ii) Registration number and date [*under the Foreign Contribution (Regulation) Act, 2010*] (42 of 2010):
(iii) Prior permission number and date, if (ii) above is not applicable:
(iv) Nature of the Association: (a) Cultural (b) Economic (c) Educational (d) Religious (e) Social
(v) Denomination in case of religious Association: (a) *Hindu* (b) *Sikh* (c) *Muslim* (d) *Christian* (e) *Buddhist* (f) *Others*:

2. (i) Total amount of foreign contribution received during the financial year:

- (ii) Interest earned on the foreign contribution during the financial year -
(a) In the designated bank account:
(b) On investments made (Fixed Deposit Receipt etc.) during the year or in the preceding years:

3. Purposes for which foreign contribution has been received and utilised:

(in Rupees)

S. No.	Purpose	Previous Balance		Receipt during the year					Utilised			Balance		Places with addresses of specific activities
				As first recipient		As second/subsequent recipient		Total						
		In cash	In kind (value)	In cash	In kind		In cash	In kind	5+6+7+8	In cash	In kind (value)	In cash	In kind (value)	
1.	2.	3.	4.	5.	6.		7.	8.	9.	10.	11.	12.	13.	14.

1. Celebration of national events (Independence / Republic day) / festivals etc.
2. Theatre / Films.
3. Maintenance of places of historical and cultural importance.
4. Preservation of ancient / tribal art forms.
5. Research.
6. Cultural shows.
7. Setting up and running handicraft centre / cottage and Khadi industry / social forestry projects.
8. Animal husbandry projects.
9. Income generation projects / schemes.

10. Micro-finance projects, including setting up banking co-operatives and self-help groups.
11. Agricultural activity.
12. Rural Development.
13. Construction and maintenance of school / college.
14. Construction and running of hostel for poor students.
15. Grant of stipend / scholarship / assistance in cash and kind to poor / deserving children.
16. Purchase and supply of educational material – books, notebooks etc.
17. Conducting adult literacy programs.
18. Education / Schools for the mentally challenged.
19. Non-formal education projects / coaching classes.
20. Construction / Repair / Maintenance of places of worship.
21. Religious schools / education of priests and preachers.
22. Publication and distribution of religious literature.
23. Religious functions.
24. Maintenance of priests / preachers / other religious functionaries.
25. Construction / Running of hospital / dispensary / clinic.
26. Construction of community halls etc.
27. Construction and Management of old age home.
28. Welfare of the aged / widows.
29. Construction and Management of Orphanage.
30. Welfare of the orphans.
31. Construction and Management of dharamshala / shelter.
32. Holding of free medical / health / family welfare / immunisation camps.
33. Supply of free medicine, and medical aid, including hearing aids, visual aids, family planning aids etc.
34. Provision of aids such as Tricycles, calipers etc. to the handicapped.
35. Treatment / Rehabilitation of persons suffering from leprosy.
36. Treatment / Rehabilitation of drug addicts.
37. Welfare / Empowerment of women.
38. Welfare of children.
39. Provision of free clothing / food to the poor, needy and destitute.
40. Relief / Rehabilitation of victims of natural calamities.
41. Help to the victims of riots / other disturbances.
42. Digging of bore wells.
43. Sanitation including community toilets etc.
44. Vocational training – tailoring, motor repairs, computers etc.
45. Awareness Camp / Seminar / Workshop / Meeting / Conference.

- 46. Providing free legal aid / Running legal aid centre.
- 47. Holding sports meet.
- 48. Awareness about Acquired Immune Deficiency Syndrome (AIDS) / Treatment and rehabilitation of persons affected by AIDS.
- 49. Welfare of the physically and mentally challenged.
- 50. Welfare of the Scheduled Castes.
- 51. Welfare of the Scheduled Tribes.
- 52. Welfare of the Other Backward Classes.
- 53. Environmental programs.
- 54. Survey for socio-economic and other welfare programs.
- 55. Establishment expenses -
 - (i) Asset building:
 - (a) Establishment of Corpus Fund, and
 - (b) Purchase of land:
 - (ii) Construction / Extension / Maintenance of office, administrative and other buildings, salaries / honorarium:
 - (iii) Publication of newsletter / literature / books etc:
 - (iv) Other expenses:
- 56. Activities other than those mentioned above (Furnish details).

Total

Caution: Submission of false information or concealment of material facts shall attract the relevant provisions of The Foreign Contribution (Regulation) Act, 2010 (42 of 2010), warranting appropriate action

4. Name and address of the designated branch of the Bank and account number (*as specified in the application for registration / prior permission or permitted by the Central Government*).

A/c No:

Bank:.....

Branch:

Address:

.....

.....

5. Donor wise receipt of foreign contribution:

Sl. No.	Institutional / individual / other donors	Name(s) & address(es)	Purpose(s)	Date & month of receipt	Amount
1.	2.	3.	4.	5.	6.

(i) From institutional donors: _____

(ii) From individual donor(s), above Rupees One lac: _____

(iii) From individual donor(s), below Rupees One lac: _____

Total [(i)+(ii)+(iii)]:

Declaration

I hereby declare that the above particulars furnished by me are true and correct. I also affirm that the foreign contribution has been utilised for the purpose(s) for which the Association has been granted registration or prior permission by the Central Government, to the best of my knowledge. I have not concealed or suppressed any fact.

Place:

Date:

Signature of the Chief Functionary
(Name of the Chief Functionary *in block letters*)
(*Seal of the Association*)

Certificate to be given by Chartered Accountant

I/We have audited the account of _____ (*name of Association and its full address including State, District and Pin Code, if registered society, its registration number and State of registration*) for the year ending the 31st March _____ and examined all relevant books and vouchers and certify that according to the audited account:

(i) the brought forward foreign contribution at the beginning of the year was Rs _____;

(ii) foreign contribution of/worth Rs _____ was received by the Association during the year _____;

(iii) the balance of unutilised foreign contribution with the Association at the end of the year _____ was Rs _____;

(iv) Certified that the Association has maintained the accounts of foreign contribution and records relating thereto in the manner specified in section 19 of the Foreign Contribution (Regulation) Act, 2010 (42 of 2010) read with rule 16 of the Foreign Contribution (Regulation) Rules, 2011.

(v) The information in this certificate and in the enclosed Balance Sheet and statement of Receipt and Payment is correct as checked by me/us.

Place:

Date:

Signature of Chartered Accountant
(*Seal, Address and Registration number*)