

FORM NO. 58A

[See rule 11-O(1)]

Certificate of expenditure by way of payment in respect of eligible projects or schemes notified under section 35AC

1. Certified that _____ [name & address of donor] (P.A. No. _____) has paid a sum of Rs. _____ [in figure] _____ [in words] on _____ [date] in cash/by cheque No./Demand Draft No. _____ in respect of _____ [name of project or scheme] project or scheme which has been notified under section 35AC *vide* Notification No. SO _____ dated _____ issued from File No. _____ at an estimated cost of Rs. _____ for assessment year(s) _____

2. It is further certified that the amount received from the donor is within the amount of the project/scheme approved by the National Committee under section 35AC of the Income-tax Act as may be seen from the following :

Amount in Rs.

Amount received till date as donations from others prior to this donation :

Amount received from donor named in Paragraph 1

Total amount received for the project/scheme including the amount covered under this certificate

Total cost of the project/ scheme approved by the National Committee under section 35AC

3. An annual statement of donations received and the details of project will be sent to the National Committee and the donor by 30th June following the financial year in which the amounts are received.

Name _____

Address _____

Permanent Account No. _____ of the donee organisation.

Date _____

Signature _____

Name _____

Designation of the person managing the affairs of the donee organisation