FORM NO. 3C-O 

[See rule 6AAD]

Application form for approval under sub-section (1) of section 35CCC of the Income-tax Act, 1961 

	1.
	(i) Name and address of the applicant.
	

	
	(ii) Address of the principal place of business/ registered office of the assessee.
	

	
	(iii) PAN of the assessee.
	

	
	(iv) Date of incorporation of the company/ partnership firm/proprietary concern.
	

	
	(v) Enclose a copy of the Memorandum, Articles of Association.
	

	
	(vi) If the agricultural extension project of the company was notified earlier under sub-section(1) of section 35CCC, mention the notification number and date of the latest notification and furnish a copy of the same.
	

	
	(vii) Nature of business
	

	
	(viii) If notification issued under sub-section(1) of section 35CCC was rescinded in the past, mention reasons on account of which the notification was rescinded.
	

	
	[Enclose a copy of the Order(s) rescinding notification(s)].
	

	
	(ix) Date from which notification of agricultural extension project is requested for.
	

	
	(x) Expected date of completion of project.
	

	2.
	Purpose of the agricultural extension project (Give a brief write up on the requirement of agricultural extension project indicating the objectives of the project, stages of implementation, expected results and usefulness of the Project.)
	

	3.
	Details of expenses (other than land or building) expected to be incurred for agricultural extension project.
	

	4.
	Amount, if any, proposed to be charged from each beneficiary of agricultural extension project.
	

	5.
	Agricultural extension projects undertaken by the applicant:
	

	
	(i) agricultural extension projects undertaken by the assessee during last five years, if any along with their current status.
	

	
	(ii) Details of agricultural extension projects which have been taken up in past and which are underway on the date of filing of application.
	

	6.
	Whether the agricultural extension project approved by Ministry of Agriculture, Government of India.
	

	
	(Enclose a copy of letter obtained from the Ministry of Agriculture, Government of India)
	

	7.
	Details of Return of Income filed for the last three Assessment years:
	

	Assessment Year 
	Turnover/Gross receipts 
	Total Income 
	Tax Payable as per return 
	Tax Paid 
	Assessed Income Details 

	  
	  
	  
	  
	  
	  

	8.
	Enclose copy of audited annual accounts of the assessee/accounts of the assessee for the last three years.
	

	9.
	Whether any Penalty under section 271(1)(c) was levied on the assessee during the last five years and details thereof.
	

	10.
	Whether any tax demand is outstanding on the date of filing application.
	


Certified that the above information is true to the best of my knowledge and belief.

	Place 
	
	
	Signature
	…………………..

	Date 
	
	
	Designation
	………………….

	
	
	
	Full Address
	………………….


