

GRANT-IN-AID SCHEMES:

The State Govt.is providing grant-in-aid to the NGOs working in the field of handicapped and child welfare under various State Schemes: -

APPLICATION FORM FOR FINANCIAL ASSISTANCE UNDER THE GRANT-IN-AID SCHEMES.

Note : Application should be neatly filled in.

Application received in incomplete form will not be entertained.

1. Name of Organisation. :
2. Complete postal address :

3. Date of establishment :
4. Whether registered under the :
society registration act,1860
or any other relevant act.
5. If yes, number and year of :
registration
6. Whether attested copy of :
Registration Certificate
Enclosed
7. Whether the organization is :
of National level or State level
- 8.(a) Whether the institution is a :
part of larger organization,
if yes, detail thereof.
- (b) Detail of building, whether it :
is belong to institute or rented
building.
9. Brief details of the organi- :
zation, its objectives and
activities during the last three
years.
10. Details of activities/program- :
me undertaken for the devel-
opment of street children during
last 3 years (progress of activities
and audited statements of accounts
of expenditure incurred with the
no. of beneficiaries covered during
last 3 years to be enclosed.
11. Whether the list of names,
addresses, and occupation of

- the Managing Committee members (indicating the number of SC/St members) enclosed. :
12. No. of Beneficiaries to be covered under the projects and estimated expenditure involved (item wise details of expenditure of non-recurring and recurring nature should be enclosed separately). :
 13. Details of the projects under the scheme for which grant-in-aid is sought and details of its proposed implementation. :
 14. Whether the application is being sent with the concurrence of the managing Committee/ General Body of the Organization, as per requirement of the Bye-laws of the organization.
 15. Whether the organization is getting financial assistance from Central/ States Govt. or any other source?
If so, indicate the details of such assistance Received during last three years. :
 16. Copies of the following documents to be attached: -
 1. Constitution of the organization and its Articles of memorandum

Signature of the incharge of NGOs