

राजस्थान माध्यमिक शिक्षा परिषद्
जिला परियोजना कार्यालय, चूरु
(केन्द्र प्रवर्तित माध्यमिक शिक्षा योजनाएँ)

(पूर्व उप निदेशक माध्यमिक कार्यालय) डी.बी. होस्पिटल रोड़, वार्ड न.12,

राजकीय पारख बालिका माध्यमिक विद्यालय के पास, चूरु - 331001

टेलिफोन नम्बर - 01562-254405

ईमेल - adpcrmsachuru@gmail.com

क्रमांक :- जिपस/रामाशिअ/चूरु/सामान्य/2016-17/418 दिनांक :-21.03.2015

प्रधानाचार्य/प्रधानाध्यापक

राउमावि./रामावि.....

चूरु।

विषय:- SDMC/DDMC/SMC का 80G के तहत पंजीयन बाबत।

सन्दर्भ :- रामाशिप /मॉनीटरिंग/2016 - 17/1843, दिनांक 17.03.2017

उपरोक्त विषयान्तर्गत एवं सन्दर्भित पत्र के क्रम में लेख है कि जिले के समस्त माध्यमिक एवं उच्च माध्यमिक में SDMC/~~DDMC~~/SMC का 80G में पंजीयन होने पर भामाशाहों एवं दानदाताओं द्वारा विकास कोष में अधिकाधिक राशि प्राप्त कर विद्यालय विकास किया जा सकता है।

अतः 80G के तहत आपके विद्यालय का पंजीयन करवाकर इस कार्यालय को सूचित करें।

सलंगन :- मूल आदेशों की प्रति।

परगण

सलंगन निदेशानुसार
कार्यवाही सुनिश्चित करावे
एवं आवेदन कर आवेदन
पत्र की प्रति द्वाहित सुचित
करे।

गोपाल
22/3/17

गोपाल

अतिरिक्त जिला परियोजना समन्वयक
रामाशिअ, चूरु

INCOME-TAX RULES, 1962

FORM NO. 10A

[See rule 17A]

Application for registration of charitable or religious trust or institution under clause (aa) of sub-section (1) of section 12A of the Income-tax Act, 1961

To
The Commissioner of Income-tax,

Sir,

I, _____ on behalf of _____ [name
of the trust or institution] hereby apply for the registration of the said trust/institution under section 12A of the
Income-tax Act, 1961. The following particulars are furnished herewith:

1. Name of the *trust/institution in full (in block letters)
2. Permanent Account Number
3. Address
4. Details of the author(s)/founder(s): --

Sl.No.	Name	Address	Permanent Account Number (PAN)

5. Date of creation of the trust or establishment of the institution

6. Details of the trustee(s)/manager(s): --

Sl.No.	Name	Address	Permanent Account Number (PAN)

I also enclose the following documents:

1. (a) * Original/Certified copy of the instrument under which the trust/institution was created/established, together with a copy thereof.
(b) * Original/Certified copy of document evidencing the creation of the trust or the establishment of the institution, together with a copy thereof. [The originals, if enclosed, will be returned].
2. Two copies of the accounts of the * trust/institution for the latest * one/two/three years.

I undertake to communicate forthwith any alteration in the terms of the trust, or in the rules governing the institution, made at any time hereafter.

Date

Signature

Designation

Address

*Strike out whichever is not applicable.

FORM NO. 10G

[See rule 11AA]

Application for grant of approval or continuance thereof to institution or fund under section 80G(5)(vi) of the Income-tax Act, 1961

1. Name of the institution/fund in full (in block letters)
2. Address of the registered office of the institution/fund
3. Legal status [please specify whether the institution/fund is-
 - (i) constituted as public charitable trust;
 - (ii) registered under the Societies Registration Act, 1860 (21 of 1860) or under any law corresponding to that Act in force in any part of India;
 - (iii) registered under section 25 of the Companies Act, 1956 (1 of 1956);
 - (iv) a University established by law;
 - (v) any other educational institution recognised by the Government or by any University established by law or affiliated to any University established by law;
 - (vi) an institution wholly or partly financed by the Government or a local authority;
 - (vii) an institution established with the object of controlling, supervising, regulating or encouraging games or sports and is approved for this purpose under section 10(23); or
 - (viii) a Regimental Fund or Non-Public Fund established by the armed forces of the Union for the welfare of past or present members of such forces or their dependants.]
4. Objects of the institution/fund and geographical area over which its activities are undertaken
5. Names and addresses of trustees/office bearers of the institution or fund

6. (i) If registered under section 12A(a) of the Income-tax Act, the registration number and date of registration
- (ii) If notified under section 10(23) or under section 10(23C) of the Income-tax Act, the details thereof
- (iii) If responses to (i) & (ii) are negative, whether any application for the same has been filed? If yes, enclose a copy of the same.
7. (a) Period of last approval, if any. Please enclose a copy of the approval
- (b) If any change in the aims and objects and the rules and regulations have been made since the last approval, the details thereof
8. Assessment particulars-
- (a) Ward/Circle where assessed and permanent account number/GIR number
- (b) Is the income exempt under section 10(22), 10(22A), 10(23), 10(23AA), 10(23C) or 11?
- (c) Whether any arrears of taxes are outstanding? If so, give reasons
9. Amount accumulated for the purposes mentioned in item (4) above
10. (i) Details of modes in which the funds are invested or deposited, showing the nature, value and income from the investment;
- (ii) Whether any funds have not been invested in the modes specified in section 11(5)?
11. (i) Is the institution/fund carrying on any business? If yes, give details
- (ii) Is the business incidental to the attainment of its objects?
12. Details of nature, quantity and value of contributions (other than cash) and the manner in which such contributions have been utilised.
13. Details of shares, security or other property purchased by or on behalf of the trust from any interested person as specified in sub-section (3) of section 13.

14. Whether any part of the income or any property of the association was used or applied in a manner which results directly or indirectly in conferring any benefit, amenity or perquisite (whether converted into money or not), on any interested person as specified in sub-section (3) of section 13? If so, details thereof.

I certify that information furnished above is true to the best of my knowledge and belief. I undertake to communicate forthwith any alteration in the terms or in the rules governing the institution/fund made at any time hereafter.

Place _____
Date _____

Signature

Designation

Address

Notes : The application form (in triplicate) should be sent to the Commissioner of Income-tax having jurisdiction over the institution or fund along with the following documents :

- (i) Copy of registration granted under section 12A or copy of notification issued under section 10(23) or section 10(23C).
- (ii) Notes on activities of institution or fund since its inception or during the last three years, whichever is less.
- (iii) Copies of accounts of the institution or fund since its inception or during the last three years, whichever is less.