

Receipt and Utilization of Foreign Contribution by Voluntary Associations

Annual Report 2011-2012

Prepared by
Ministry of Home Affairs
Foreigners Division
FCRA Wing

CONTENTS

	Foreword	
	Executive Summary	(i)–(ii)
Chapter – 1	Introduction	1-3
Chapter – 2	Broad Overview of FCRA	4-8
Chapter – 3	Major activities during the year	9-11
Chapter – 4	Various purposes for which the Foreign Contribution is received	12-14
Chapter – 5	Analysis of Foreign Contribution Receipts in 2011-2012	15-18
Charts		
	▪ Chart-1 : Receipt of Foreign Contribution	19
	▪ Chart-2 : Amount-wise break up of reporting Associations	19
	▪ Chart-3 : Top fifteen donor countries	20
	▪ Chart-4 : Top fifteen donor agencies	21
	▪ Chart-5 : Top fifteen recipient States/Union Territories	22
	▪ Chart-6 : Top fifteen recipient Districts	23
	▪ Chart-7 : Top fifteen recipient Associations	24
	▪ Chart-8 : Receipt and Utilization of Foreign Contribution towards top fifteen purposes	25
	▪ Chart-9 : Trends over last years	26
Annexure		
	▪ Annex-1 : Purpose-wise details of utilization of Foreign Contribution	27-28
	▪ Annex-2 : Donor country purpose-wise details	29-31
	▪ Annex-3 : Top recipient Associations	32
	▪ Annex-4 : State/Union Territory-wise details	33
	▪ Annex-5 : Top recipient Districts	34
	▪ Annex-6 : Top donor agencies	35
	▪ Annex-7 : Donor country-wise details	36-38

FOREWORD

It gives me pleasure to present the Annual Report on the receipt and utilization of foreign contribution under the Foreign Contribution (Regulation) Act, 2010 during 2011-12. This Report contains data and analysis pertaining to the recipient Associations, States/Union Territories, donor agencies, donor countries and the purpose for which the foreign contribution has been received. In addition, the report provides a broad overview of the legal Provisions.

2. The general policy of the Government of India is not to encourage soliciting of foreign contribution. However, if it is intended for bonafide welfare activities, foreign contribution can be received either by obtaining registration or prior permission from the Central Government under the FCRA, 2010.

3. The endeavor of the Ministry has been to bring in transparency and accountability in the operation of the Act while ensuring national security. The FCRA Wing is making a concerted effort towards improving the delivery of services to the stakeholders by using IT tools. Several initiatives have been taken in this regard whereby an on-line facility for filing of applications for the grant of registration and prior permission under FCRA, filing of FC-6 returns, on-line enquiry about the status of the case and FCRA Messaging System have been put in place.

4. I am confident that this compilation will be useful to all stakeholders. A copy of this Report is being uploaded on this Ministry's web-site <http://mha.nic.in/fcra.htm>. Suggestions/comments to improve the contents of future Annual Reports are welcome.

5. I would also like to place on record my appreciation for the efforts put in by the Foreigners Division in preparing this Report.

New Delhi,

Dated the 6th December, 2013

(Anil Goswami)

Home Secretary

Introduction

Foreign contribution is regulated under the provisions of the Foreign Contribution (Regulation) Act, 2010 (FCRA, 2010) and the Foreign Contribution (Regulation) Rules, 2011 (FCRR, 2011). Both FCRA, 2010 and FCRR, 2011 have come into force simultaneously with effect from 1st May, 2011 through notifications in the Gazette of India [S.O. 999 (E) dated the 29th April, 2011] and G.S.R. 349 (E) dated the 29th April, 2011]. Foreign Contribution (Regulation) Act, 1976 (FCRA, 1976) and the Foreign Contribution (Regulation) Rules, 1976 have been repealed. While the basic features of the repealed Act have generally been retained, the FCRA, 2010 is an improvement over the repealed Act as more specific provisions have been made in order to prevent misutilisation of the foreign contribution received by any person. The purpose of the Act/Rules is to regulate and ensure that the receipt and utilisation of foreign contribution by institutions, Associations and other voluntary organizations as well as acceptance of foreign hospitality by individuals working in important areas of national life (like judges, public servants, office bearers of political parties, members of legislature, etc.) is in a manner consistent with India's values as a sovereign democratic republic. The primary purpose of this Act is to ensure that foreign contribution is utilized for bonafide activities without compromising on concerns for national security. The Act has put into place a system of screening to ensure that the Associations or office bearers thereof do not divert the foreign contribution towards activities detrimental to national interest. FCRA, 2010 has done away with the concept of a 'permanent' registration. A five-year validity has been stipulated for all Associations registered earlier. The Act has also stipulations for proactive disclosure of information in respect of foreign contributions exceeding Rs. 1(one) crore received by any NGO in a year.

Salient Features

Data pertaining to receipt and utilization of foreign contribution for 2011-12 has been compiled. Its salient features are as below:

- I. A total of **43527** Associations were registered under the Foreign Contribution (Regulation) Act upto 31.3.2012. During the year 2011-12, **2001** Associations were granted registration and **304** Associations were granted prior permission to receive foreign contribution.
- II. **22702** Associations reported a total receipt of an amount of **Rs.11,546.29 crore** as foreign contribution. This includes **9509** Associations which received Nil amount.
- III. Among the States and the Union Territories, the highest receipt of foreign contribution was reported by **Delhi (Rs. 2285.75 crore)**, followed by **Tamil Nadu (Rs. 1704.76 crore)** and **Andhra Pradesh (Rs. 1258.52 crore)**.

(i)

- IV. Among the districts, the highest receipt of foreign contribution was reported by **Chennai (Rs. 889.99 crore)**, followed by **Mumbai (Rs. 825.40 crore)** and **Bangalore (Rs. 812.48 crore)**.

- V. The list of donor countries continues to be led by the **USA (Rs. 3838.23 crore)** followed by **UK (Rs. 1219.02 crore)** and **Germany (Rs. 1096.01 crore)**.
- VI. The list of foreign donors is topped by the **Compassion International, USA (Rs. 183.83 crore)** followed by **the Church of Jesus Christ of Latter day Saints, USA (Rs.130.77 crore)** and the Kinder Not Hilfe e. V (KNH), Germany **(Rs.51.76 crore)**.
- VII. Among the Associations which reported receipt of foreign contribution, the highest amount of foreign contribution was received by the **World Vision of India, Chennai, Tamil Nadu (Rs. 233.38 crore)**, followed by the **Believers Church India Pathanamthitta, Kerala (Rs. 190.05 crore)** and **Rural Development Trust, Ananthapur, A.P. (Rs. 144.39 crore)**.
- VIII The highest amount of foreign contribution was received and utilized for Activities other than those mentioned above **(Rs. 2253.61 crore)**, followed by Rural Development **(Rs. 945.77 crore)**, Welfare of Children **(Rs. 929.22 crore)**, Construction and Maintenance of school/colleges **(Rs.824.11 crore)** and Research **(Rs. 539.14 crore)**.

-CHAPTER- 1

INTRODUCTION

CHAPTER - 1

INTRODUCTION

1.1 An Association with a definite cultural, economic, educational, religious or social programme can accept foreign contribution either by obtaining registration or prior permission from the Central Government under the Act. Such Associations are required to submit annual accounts (duly audited) in the prescribed form to the Central Government within nine months of the closure of the financial year i.e. by the 31st December of the subsequent financial year. The Act applies to all 'persons' defined under Section 2(1)(m) of the Act.

1.2 FCRA Wing of the Foreigners' Division, MHA brings out an Annual Report on the receipt and utilization of foreign contribution by Associations. The Annual Report is prepared on the basis of the annual returns furnished by the Associations under section 12(1) of FC(R) Act, 2010 read with Rule 17 (1) of FC(R) Rules, 2011, for carrying out different activities and programmes as per their respective charters. The report also contains State/UT-wise, purpose-wise and donor/country-wise analysis of receipt and utilization of foreign contribution. Since the data in the Annual Report is based on the annual returns submitted by Associations, which are audited and verified by the Chartered Accountants, the figures are accepted for inclusion in the report. Therefore, the figures included in this report are a compilation and analysis of data furnished by various Associations and does not represent any primary data generated by the Ministry of Home Affairs.

1.3 The figures in this Report are based on the annual returns submitted by 22,702 out of 43527 Associations for the year 2011-2012, which were registered under FCRA up to 31.3.2012, and 304 Associations which were granted prior permission during the year. Therefore, the Report may not reflect the complete

picture of foreign contribution received in the country during the year but provides information about the foreign contribution received by Associations, which have reported the receipt and utilization of foreign contribution. The number of Associations which reported receipt of foreign contribution during 2008-2009, 2009-2010 and 2010-2011 were 20088,21508 and 22,735 respectively.

1.4 Though, the number of Associations reporting receipt and utilization of foreign contribution is increasing; yet, it is a matter of concern that a large number of registered Associations still do not submit their statutory annual returns mandated by the law. This deficiency is being suitably addressed, to ensure that all registered Associations discharge their mandated obligation by submitting their statutory annual returns on time.

1.5. Although there is no centralised database on the number of NGOs in the country and the quantum of finance involved in their operations, unofficial figures indicate that there are over 20 lakh NGOs registered under Societies' Registration Act, Trust Act etc. and thus, the number of NGOs registered under FCRA would be less than 2 per cent of the total number of NGOs. Since the NGOs actually work independently outside the Government, it is expected that the NGOs should be self-regulating and law abiding. One of the objectives of the National Policy on the Voluntary Sector is to 'encourage NGOs to adopt transparent and accountable system of governance and management'. While it is not proper to make sweeping generalizations, it is necessary to note that the NGO sector in India is vulnerable to the risks of money laundering and terrorist financing. Therefore, necessary steps for rigorous enforcement as well as coordination with foreign countries for law enforcement will continue. Our efforts for coordination with State Police organisations and other specialised organisations will also continue towards this direction. Provisions of FCRA and the Rules are displayed on the website of the Ministry. The website also contains FAQs and replies so that legitimate NGOs will improve their internal vigilance and ensure overall compliance to the Act.

CHAPTER - 2

BROAD OVERVIEW OF FCRA

CHAPTER – 2

BROAD OVERVIEW OF FCRA

The Foreign Contribution (Regulation) Act, 2010 consists of a framework for regulating and controlling the acceptance and utilization of foreign contribution and foreign hospitality. The salient features of the Act are described below:

2.2 Foreign Contribution

The Act regulates receipt of foreign contribution by the following broad categories of Associations/individuals:

(i) Category I (Section 3):

Section 3 of the Act prohibits receipt of foreign contribution by the following categories of persons:

- (a) Candidates for election;
- (b) Correspondents, columnists, cartoonists, editors, owners, printers or publishers of registered newspapers;
- (c) Judges, Government servants or employees of any Corporation or any other body controlled or owned by the Government;
- (d) Members of any legislature;
- (e) Political parties or office-bearers thereof;
- (f) Organizations of a political nature as may be specified under sub-section (1) of Section 5 of the Act by the Central Government;
- (g) Associations or companies engaged in the production or broadcast of audio news or audio visuals or current affairs programmes through any electronic mode, or any other electronic form as defined in clause (r) of sub-section (i) of Section 2 of the Information Technology Act, 2000 or any other mode of mass communication;
- (h) Correspondents or columnists, cartoonists, editors, owners of the Associations or companies referred to in clause (g); and
- (i) Individuals or Associations who have been prohibited from receiving foreign contribution.

ii) Category II [Section 11]:

Section 11 of the Act provides that no Association having a definite cultural, economic, educational, religious or social programme can receive foreign contribution without seeking registration or prior permission from the Central Government.

Any Association which has a definite programme for carrying out specific activities, which may fall in the five generic categories as mentioned above, may seek registration or prior permission for receipt of foreign contribution. After grant of registration or prior permission under the Act, the Association is permitted to receive foreign contribution only in the single Bank Account mentioned in the order for registration or prior permission granted by the Central Government. This account number would be the same as has been intimated by the organisation in their application for registration/prior permission. However, one or more accounts, in one or more scheduled banks, may be opened for utilizing the foreign contribution provided that no funds other than the foreign contribution received shall be deposited in such account or accounts. An Association which has received foreign contribution is also required to inform the Central Government of the amount of each foreign contribution received by it, the sources thereof, the manner in which such foreign contribution was received and the purposes for which such foreign contribution was utilized by it.

(iii) Category III (Sections 9 and 12):

Section 9 of the Act empowers the Central Government to prohibit any individual or Association not specified in Section 3 from accepting any foreign contribution, or to require any Association specified in Section 11 to receive foreign contribution only after obtaining prior permission of the Central Government. Such prohibition or requirement for prior permission is made only after the Central Government is satisfied that the receipt of foreign contribution by such Association or person or class of persons, as the case may be, is likely to prejudicially affect:

- (i) the sovereignty and integrity of the nation; or
- (ii) the security, strategic, scientific or economic interest of the State; or
- (iii) harmony between religious, racial, social, linguistic or regional groups, castes or communities; or
- (iv) friendly relation with any foreign State; or
- (v) the public interest; or
- (vi) freedom or fairness of election to any legislature; and

that the acceptance of foreign contribution-

- (a) shall not lead to incitement of an offence;
- (b) shall not endanger the life or physical safety of any person.

2.3 Foreign Hospitality

'Foreign hospitality' as defined in the Act means any offer, not being a purely casual one, made in cash or kind by a foreign source for providing a person with the cost of travel to any foreign country or territory or with free boarding, lodging, transport or medical treatment.

The Act regulates acceptance of foreign hospitality by certain individuals, which includes members of a legislature, office-bearers of a political party, judges, government servants or employees of any Corporation, while visiting any country or territory outside India. Such individuals can receive foreign hospitality only with the prior permission of the Central Government. Prior permission is not required when such individuals are to receive any emergent medical aid on account of a sudden illness contracted during foreign visit, but they are mandated to intimate the Central Government within one month from the date of receipt of such hospitality. The intimation shall include the source from which and the manner in which such hospitality was availed by the recipient.

2.4 Monitoring of Receipt and Utilization of Foreign Contribution

One of the purposes of the Act is to ensure that the foreign contribution received by an Association for a specific purpose is not misused or diverted for any activity detrimental to the national interest. The Associations registered and those granted prior permission under the Act are required to submit audited annual returns within 9 months of the closure of the financial year. The information includes details of receipt and utilization of foreign contribution along with the corresponding Balance Sheet and the Receipts & Payments Account duly audited by a Chartered Accountant. A certificate from a Chartered Accountant that the accounts of the Association have been maintained as prescribed by the Act is mandatory.

A Monitoring Unit in the FCRA Wing has been designated to monitor the receipt and utilization of foreign contribution. This is done through a scrutiny of the audited annual returns in the prescribed forms filed by the Associations and wherever necessary, through field inspections of the books of accounts and records of the Associations. The scrutiny of accounts is done in respect of some randomly selected Associations and such Associations which are reported upon adversely by the field agencies.

A detailed inspection of the books of accounts and the records of the Association under Section 23 is conducted in those cases where *prima facie* violation of the provisions of FC(R) Act, 2010 is established. These inspections have twin objectives – one, to educate the Associations in respect of *bonafide* errors and two, to detect and prosecute willful violators. The main emphasis of the inspection is to ensure that the foreign contribution is utilized judiciously and in conformity with the declared aims and objectives of the Association.

2.5 **Proactive disclosure of Information:**

The FCR Rules require the NGOs receiving more than a crore rupees or equivalent of foreign contribution to disclose the information. Such disclosure is to be done through the direct efforts of the NGO as per Rule 13. The summary of such cases is also kept in public domain by the Ministry of Home Affairs through their web site. Summary details of NGOs, spread across different States/UTs pertaining to 2011-12 are placed in the web site of the Ministry.

CHAPTER - 3

➔ MAJOR ACTIVITIES DURING
THE YEAR

CHAPTER – 3

MAJOR ACTIVITIES DURING THE YEAR

During the year 2011-12 the following major activities were performed:

- I. **2001** Associations were granted registration to receive foreign contribution under the FCRA.
- II. **304** Associations were granted prior permission to receive foreign contribution under the FCRA.
- III. **3982** individuals were granted permission to avail foreign hospitality and **1857** Associations were granted permission to change their Name/Address/Bank/Bank Account under the FCRA.

3.2 FCRA on-line

FCRA online services were introduced on **29.09.2006** to put in place a user-friendly system and bring in more transparency, accountability, and effectiveness in the functioning of FCRA Wing. This facility initially had the provision only for online submission of applications for the grant of registration and filing of annual returns relating to receipt and utilization of foreign contribution. On **12.11.2007**, the on-line facility was extended to include the filing of applications seeking prior permission.

Presently, the FCRA On-line of the MHA has the following facilities:-

- i) On-line filing of application for registration;
- ii) On-line filing of application for prior permission;
- iii) On-line filing of the statutory annual FC-6 returns relating to receipt and utilization of foreign contribution;
- iv) On-line status enquiry; and
- v) Uploading of approval letters communicating registration/prior permission.
- vi) Online filing of FC-2 form for availing foreign hospitality.

3.3 Outreach Programmes :

In order to sensitise the NGO sector on the legal provisions relating to FCR Act, outreach programmes were organised at New Delhi, Hyderabad and Mumbai during the year 2011-12. Similar programmes were also planned at other regional centres for better dissemination.

3.4 **Action taken in respect of defaulting NGOs:**

During 2011-12, 132 inspections (74 Off-site and 58 On-site) inspections of the accounts of the NGOs were undertaken by the officials of Ministry of Home Affairs. This does not include the routine verifications undertaken by the State organisations and by the national agencies.

CHAPTER - 4

☞ VARIOUS PURPOSES FOR WHICH THE FOREIGN CONTRIBUTION IS RECEIVED

12

CHAPTER – 4

VARIOUS PURPOSES FOR WHICH THE FOREIGN CONTRIBUTION IS RECEIVED

Foreign contribution is received for various purposes by the recipient Associations. The table given below depicts in descending order, 15 major purposes for which foreign contribution was received and utilized by Associations during 2011-12:

RECEIPT OF FOREIGN CONTRIBUTION TOWARDS MAJOR FIFTEEN PURPOSES DURING THE YEAR 2011-12	
PURPOSE	Foreign Contribution (Rs. in crore)
Activities other than those mentioned below	2253.61
Rural Development.	945.77
Welfare of children.	929.22
Construction and maintenance of school / college.	824.11
Research.	539.14
Establishment of Corpus Fund.	507.89
Other expenses.	443.01
Grant of stipend / scholarship / assistance in cash and kind to poor / deserving children	412.92
Construction / Running of hospital / dispensary / clinic.	336.60
Non-formal education projects / coaching classes.	309.83
Welfare of the orphans.	304.48
Construction / Extension / Maintenance of office, administrative and other buildings.	288.59
Construction / Repair / Maintenance of places of worship.	270.83
Construction and running of hostel for poor students.	263.19
Awareness Camp / Seminar / Workshop / Meeting / Conference.	241.38
Awareness about AIDS / Treatment and rehabilitation of persons affected by AIDS.	231.21
Maintenance of priests / preachers / other religious functionaries.	227.40
Religious schools / education of priests and preachers.	208.71

Purpose-wise analysis

4.2 Amongst the purposes for which foreign contribution was received and utilized, the highest amount of foreign contribution was utilised for Activities other than those mentioned in the list (Rs. 2253.61 crore) followed by Rural Development (Rs 945.77 crore), Welfare of Children (Rs. 929.22 crore), Construction and maintenance of school/college (Rs 824.11 crore) and Research (Rs 539.14 crore).

The purpose-wise details of utilization of foreign contribution are shown in **Annex – 1**. The details of purpose-wise donations from various donor countries are at **Annex – 2**.

4.3 These figures have been captured from the amounts indicated under various standard heads of utilization prescribed in the annual returns. The returns have not been received from nearly 19,000 organizations for which appropriate action has been/ is being taken for non-compliance of their statutory obligations. Further, some Associations, which have reported receipt and utilization of foreign contribution, have not classified utilization appropriately under the respective standard heads and, therefore, such amount has been shown under the miscellaneous head. Thus, these figures may not accurately reflect the utilization of foreign contribution under the specific standard heads; however, they do represent a statistical trend.

CHAPTER - 5

FCRA

➔ ANALYSIS OF FOREIGN
CONTRIBUTION RECEIPTS
IN 2011-12

CHAPTER -5

ANALYSIS OF FOREIGN CONTRIBUTION RECEIPTS IN 2011-12

During the year 2011-12, **22702** Associations reported receipt of foreign contribution amounting to Rs. **11,546.29** crore. Among the Associations, which have reported receipt of foreign contribution, the World Vision of India, Chennai, Tamil Nadu received the highest amount of foreign contribution (**Rs.233.38 crore**), followed by the Believers Church India Pathanamthitta, Kerala (**Rs. 190.00 crore**), the Rural Development Trust, Ananthapur, A.P. (**Rs. 144.39 crore**), the Indian Society Of Church Of Jesus Christ Of Latter Day Saints, Delhi (**Rs. 130.77 crore**) and Public Health Foundation Of India, Delhi (**Rs.130.31 crore**)

During the year, 148 Associations received foreign contribution in excess of Rs. 10 crore, 178 Associations between Rs. 5 and Rs. 10 crore, 1702 Associations between Rs. 1 crore and Rs. 5 crore, and 20297 below Rs. 1 crore. Out of 22702 Associations, 9509 have reported 'Nil' receipt of foreign contribution. The summary data on receipts and utilisation of the foreign contribution in respect of the Associations which have received more than Rs. 1 crore in a financial year has been placed in the website <http://mha.nic.in/fcra.htm>. The receipt of foreign contribution by 25 major recipient Associations is given in **Annex – 3**.

5.2 An analysis of foreign contribution received in various States/Union Territories indicates that Delhi reported the highest receipt of foreign contribution (Rs. 2285.75 crore) followed by Tamil Nadu (Rs. 1704.76 crore), Andhra Pradesh (Rs. 1258.52 crore), Maharashtra (Rs. 1107.39 crore) and Karnataka (Rs. 1101.09 crore). The State / Union Territory wise details on receipt of foreign contribution are shown in **Annex – 4**.

Details of the number of Associations which reported receipt of foreign contribution and the amount of foreign contribution received by them during the year in the following 15 major recipient States/Union Territories are as under:

State/Union Territory	Number of Associations	Amount received (Rs. in crore)
Delhi	1482	2285.75
Tamil Nadu	3341	1704.76
Andhra Pradesh	2527	1258.52
Maharashtra	2056	1107.39
Karnataka	1657	1101.09

State/Union Territory	Number of Associations	Amount received (Rs. in crore)
Kerala	1648	1027.52
West Bengal	2065	726.66
Gujarat	1075	384.32
Uttar Pradesh	1230	265.01
Orissa	1322	239.00
Bihar	838	179.31
Madhya Pradesh	473	154.74
Rajasthan	441	145.14
Jharkhand	456	143.81
Himachal Pradesh	112	125.18

5.3 The amount of foreign contribution received by various Associations in the predominantly tribal States and Union Territories during the year is shown below:

State/Union Territory	Amount (Rs. in crore)
Orissa	239.00
Madhya Pradesh	154.74
Jharkhand	143.81
Meghalaya	52.78
Nagaland	28.26
Arunachal Pradesh	9.11
Mizoram	5.86
Andaman & Nicobar Islands	4.98
Dadra & Nagar Haveli	1.32
Lakshadweep	0.00

5.4. An analysis of the data indicates the following five major recipient Districts in the country:

(i)	Chennai	(Rs. 899.00 crore)
(ii)	Mumbai	(Rs. 825.41 crore)
(iii)	Bengaluru	(Rs. 812.48 crore)
(iv)	Kolkata	(Rs. 455.05 crore)
(v)	Pathanamthitta	(Rs. 433.19 crore)

The details in respect of the top 25 recipient districts in the country are shown at **Annex-5**.

Details in respect of foreign donors and donor countries

5.5 The list of foreign donors is headed by the Compassion International, USA (**Rs. 99.20 crore**) followed by the HCL Holdings Pvt. Ltd., Mauritius (**Rs.69.98 crore**), the Action Aid, UK (**Rs.62.66 crore**). Population Service International, USA (**Rs. 61.34 crore**) and the Bill and Melinda Gates Foundation, USA (**Rs. 48.91 crore**). Details in respect of the top 25 foreign donors are shown in **Annex – 6**.

The five major donor countries are USA (Rs. 3838.23), UK (Rs. 1219.02 crore), Germany (Rs. 1096.01 crore), Italy (Rs. 528.88 crore) and the Netherlands (Rs. 418.37 crore). The donor country-wise details are shown in **Annex – 7**.

Analysis of the Last Three Years' Data

5.6 From the analysis of the data for the last four years i.e. from 2008- 09 to 2011-12, it emerges that:

- a) The United States of America continues to be the biggest donor country.
- b) The National Capital Territory of Delhi has received the highest amount of foreign contribution.
- c) Among the recipient Associations, the World Vision of India, Chennai received the highest amount of foreign contribution.
- d) Activities other than mentioned in the list is the biggest sector for which foreign contribution was utilized.

A comparative analysis of the receipt and utilization of foreign contribution is illustrated in Charts 1 to 9.

Chart –1

RECEIPT OF FOREIGN CONTRIBUTION		
Year	Amount (Rs. In Crore)	% Increase over previous year
2001-02	4871.90	7.42
2002-03	5046.50	3.58
2003-04	5105.50	1.17
2004-05	6256.68	22.55
2005-06	7877.57	25.91
2006-07	11007.43	39.73
2007-08	9663.46	(-) 14.76
2008-09	10802.67	11.79
2009-10	10337.59	(-) 4.30
2010-11	10334.12	(-)0.03
2011-12	11546.29	11.73

Chart –2

AMOUNT-WISE BREAK-UP OF REPORTING ASSOCIATIONS				
Year	Below Rs. 1 crore	Between Rs. 1-5 crore	Between Rs. 5-10 crore	Above Rs. 10 crore
2001-02	14761	721	77	59
2002-03	15650	798	76	66
2003-04	16187	818	83	57
2004-05	17373	985	112	70
2005-06	17258	1070	143	99
2006-07	17343	1341	170	142
2007-08	17101	1399	167	129
2008-09	18161	1590	204	133
2009-10	19602	1594	179	133
2010-11	20827	1610	163	135
2011-12	20297	1702	178	148

Chart-3

TOP FIFTEEN DONOR COUNTRIES					
Foreign Contribution (Rs. in crore)					
Country	2011-12	Country	2010-11	Country	2009-10
USA	3838.23	USA	3260.22	USA	3105.73
UK	1219.02	UK	1065.35	Germany	1046.30
Germany	1096.01	Germany	1007.39	UK	1038.68
Italy	528.88	Italy	490.01	Italy	583.47
Netherlands	418.37	Netherlands	468.81	Netherlands	509.46
Switzerland	379.28	Spain	351.41	Spain	437.25
Spain	370.00	Canada	299.95	Switzerland	302.06
Canada	309.40	Switzerland	286.24	Canada	297.98
Australia	204.07	France	190.89	France	189.12
France	187.21	Australia	159.44	Australia	148.28
United Arab Emirates	163.96	Austria	132.66	UAE	133.15
Austria	133.14	Belgium	111.05	Belgium	122.05
Belgium	128.73	UAE	109.32	Austria	112.10
Sweden	128.37	Sweden	97.20	Sweden	105.79
Others (Tibet)	99.01	Mauritius	72.89	Mauritius	101.02

Chart-4

TOP FIFTEEN DONOR AGENCIES			
Foreign contribution (Rs. in crore)			
Donor's Name & Country	2011-12	Donor's Name & Country	2010-11
Compassion International, USA	183.83	Compassion International, USA	99.20
The Church of Jesus Christ of Latter day Saints, USA	130.77	HCL Holdings Private Ltd., Mauritius	69.98
Kinder Not Hilfe e. V (KNH), Germany	51.76	Action Aid, UK	62.66
SOS Kinderdorf International, Austria	43.25	Population Service International , USA	61.34
General Conference of Seventh Day Adventists, USA	41.65	Bill & Melinda Gates Foundation, USA	48.91
Population Service International, USA	38.76	Kinder Not Hilfe e. V (KNH) Germany	48.37
WORT & TAT Allgemeinel Missions Gesellschaft, Germany	37.56	EED-Evangeischer Entwicklungsdienst e.v., Germany	40.00
Action Aid, UK	37.33	SOS Kinderdorf International, Austria	36.14
Bill & Melinda Gates Foundation, USA	34.44	Wort & Tat Allgemeinel Mission Gesellschaft, Germany	31.78
AHMADIYYA MUSLIM ASSOCIATION, UK	33.75	Save The Children, UK	29.21
Christian Foundation for Children and Aging, USA	33.71	Leprosy Mission International, UK	28.78
EED - Evangelischer Entwicklungsdienst e.v., Germany	32.95	General Conference of Seventh Day Adventists, USA	26.29
Give 2 Asia, USA	32.02	International Development Enterprises (IDE). USA	26.28
Direct Relief International, USA	31.22	Christian Foundation for Children and Aging, USA	23.90
Road To Peace, USA	28.85	Oxfam, UK	22.90

TOP FIFTEEN RECIPIENT STATES / UNION TERRITORIES			
Foreign Contribution (Rs. in crore)			
STATE/UT	2011-12	STATE/UT	2010-11
Delhi	2285.75	Delhi	2016.63
Tamil Nadu	1704.76	Tamil Nadu	1557.40
Andhra Pradesh	1258.52	Andhra Pradesh	1176.79
Maharashtra	1107.39	Karnataka	999.39
Karnataka	1101.09	Maharashtra	914.19
Kerala	1027.52	Kerala	873.35
West Bengal	726.66	West Bengal	651.71
Gujarat	384.32	Gujarat	363.42
Uttar Pradesh	265.01	Uttar Pradesh	257.41
Orissa	239.00	Orissa	211.26
Bihar	179.31	Jharkhand	145.27
Madhya Pradesh	154.74	Himachal Pradesh	144.11
Rajasthan	145.14	Madhya Pradesh	141.33
Jharkhand	143.81	Bihar	134.63
Himachal Pradesh	125.18	Rajasthan	128.75

TOP FIFTEEN RECIPIENT DISTRICTS			
Foreign Contribution (Rs. in crore)			
DISTRICT	2011-12	DISTRICT	2010-11
Chennai (Madras)	889.99	Bengaluru	774.09
Mumbai	825.40	Chennai (Madras)	772.67
Bangalore	812.48	Mumbai	643.73
Kolkata	455.04	Kolkata	387.27
Pathanamthitta (Quillon)	433.19	Pathanmthitta (Quilon)	369.23
Ananthapur	369.76	Hyderabad/ Secunderabad	325.80
Hyderabad/Secunderabad	351.34	Ananthapur	274.79
Ernakulam	275.44	Ernakulam	205.00
Ahmedabad	232.45	Ahmedabad	189.59
Madurai	183.03	Madurai	157.32
Krishna	162.91	Krishna	151.07
Pune	151.42	Pune	129.45
Kangra/Dharamshala	122.83	Kangra/Dharamshala	126.78
Kottayam	107.25	Chengalpattu/MGR/ Kancheepuram	120.99
Chengalpattu/MGR/Kanch eepuram	103.80	Kottayam	99.58

Chart-7

TOP FIFTEEN RECIPIENT ASSOCIATIONS			
Foreign Contribution (Rs. in crore)			
Associations	2011-12	Associations	2010-11
World Vision Of India, Tamil Nadu	233.38	World Vision of India, Tamil Nadu	233.74
Believers Church India, Kerala	190.05	Believers Church India, Kerala	160.72
Rural Development Trust, Andhra Pradesh	144.39	Rural Development Trust, A.P.	135.38
Indian Society Of Church Of Jesus Christ Of Latter Day Saints, Delhi	130.77	Caruna Bal Vikas, Tamil Nadu	96.44
PUBLIC HEALTH FOUNDATION OF INDIA, Delhi	130.31	Womens Development Trust, Andhra Pradesh	72.75
Aga Khan Foundation, Delhi	110.26	Oxfam Trust, Delhi	71.00
Caruna Bal Vikas, Tamil Nadu	109.50	Shivnadar Foundation, Delhi	69.98
Mata Amritanandmayi Math, Kerala	98.64	Bal Raksha Bharat, Delhi	67.57
Plan International (India Chapter), Delhi	91.33	Action Aid, Karnataka	66.96
Bal Raksha Bharat, Delhi	81.31	Missionaries of Charity, West Bengal	62.29
Gospel For Asia, Kerala	81.22	Mata Amritanandmayi Math, Kerala	61.40
Compassion East India, West Bengal	71.09	Christian Children Fund Inc, Karnataka	61.36
SOS Childrens Village of India, Delhi	67.93	Population Services International, Delhi	60.27
Missionaries of Charity, West Bengal	62.77	Compassion East India, West Bengal	59.96
Action Aid Karnataka	62.69	SOS Childrens Village of India, Delhi	55.43

Chart-8

RECEIPT AND UTILIZATION OF FOREIGN CONTRIBUTION TOWARDS TOP FIFTEEN PURPOSES			
Foreign Contribution (Rs. in crore)			
PURPOSE	2011-12	PURPOSE	2010-11
Rural Development.	945.77	Establishment Expenses	1337.15
Welfare of children.	929.22	Rural Development	863.12
Construction and maintenance of school / college.	824.11	Welfare of Children	745.24
Research.	539.14	Construction and maintenance of school/college	681.40
Establishment of Corpus Fund.	507.89	Grant of stipend /scholarship/ assistance in cash and kind to poor/deserving children	458.13
Other expenses.	443.01	Research	364.43
Grant of stipend / scholarship / assistance in cash and kind to poor / deserving children	412.92	Awareness about AIDS/ Treatment and rehabilitation of persons affected by AIDS	292.33
Construction / Running of hospital / dispensary / clinic.	336.60	Welfare of orphans	259.70
Non-formal education projects / coaching classes.	309.83	Construction Running of hospital/dispensary/ clinic.	253.31
Welfare of the orphans.	304.48	Awareness Camp/Seminar/Workshop/Meeting/Conference	226.55
Construction / Extension / Maintenance of office, administrative and other buildings.	288.59	Non-formal education projects/ coaching classes.	224.63
Construction / Repair / Maintenance of places of worship.	270.83	Maintenance of Priests/preachers/other religious functionaries	211.30
Construction and running of hostel for poor students.	263.19	Religious schools/education of priests and preachers	209.39
Awareness Camp / Seminar / Workshop / Meeting / Conference.	241.38	Welfare/Empowerment of Women.	203.06
Awareness about AIDS / Treatment and rehabilitation of persons affected by AIDS.	231.21	Construction and running of hostel for poor students.	199.74

TRENDS OVER LAST YEARS

YEAR	No. of registered Associations (As on 31st March of Financial Year	No. of reporting Associations	Amount of Foreign Contribution (Rs. in Crore)
2000-2001	22,924	14,598	4535.23
2001-2002	24,563	15,598	4870.52
2002-2003	26,404	16,590	5046.51
2003-2004	28,351	17,145	5105.46
2004-2005	30,321	18,540	6256.68
2005-2006	32,144	18,570	7877.57
2006-2007	33,937	18,996	11007.43
2007-2008	34,803	18,796	9,663.46
2008-2009	36,414	20,088	10,802.67
2009-2010	38,436	21,508	10,337.59
2010-2011	40,575	22,735	10,334.12
2011-2012	43,527	22,702	11,546.29

**Purpose-wise details of utilization of Foreign Contribution
during 2011-2012**

Purpose	Amount
Rural Development.	945.77
Welfare of children.	929.22
Construction and maintenance of school / college.	824.11
Research.	539.14
Establishment of Corpus Fund.	507.89
Other expenses.	443.01
Grant of stipend / scholarship / assistance in cash and kind to poor / deserving children	412.92
Construction / Running of hospital / dispensary / clinic.	336.60
Non-formal education projects / coaching classes.	309.83
Welfare of the orphans.	304.48
Construction / Extension / Maintenance of office, administrative and other buildings.	288.59
Construction / Repair / Maintenance of places of worship.	270.83
Construction and running of hostel for poor students.	263.19
Awareness Camp / Seminar / Workshop / Meeting / Conference.	241.38
Awareness about AIDS / Treatment and rehabilitation of persons affected by AIDS.	231.21
Maintenance of priests / preachers / other religious functionaries.	227.40
Religious schools / education of priests and preachers.	208.71
Holding of free medical / health / family welfare / immunisation camps.	204.18
Welfare / Empowerment of women.	203.72
Purchase of land.	152.66
Environmental programs.	149.11
Payment of salaries / honorarium.	134.23
Establishment expenses	130.84
Treatment / Rehabilitation of persons suffering from leprosy.	128.75
Religious functions.	128.44
Construction and Management of Orphanage.	127.73
Relief / Rehabilitation of victims of natural calamities.	127.27
Welfare of the physically and mentally challenged.	125.32
Vocational training – tailoring, motor repairs, computers etc.	121.22
Provision of free clothing / food to the poor, needy and destitute.	110.89
Purchase and supply of educational material – books, notebooks etc.	94.53
Agricultural activity.	91.23

Income generation projects / schemes.	81.86
Supply of free medicine, and medical aid, including hearing aids, visual aids, family planning	79.35
Education / Schools for the mentally challenged.	76.53
Asset building	62.50
Construction and Management of old age home.	58.90
Welfare of the aged / widows.	54.55
Micro-finance projects, including setting up banking co-operatives and self-help groups.	40.03
Animal husbandry projects.	39.55
Publication and distribution of religious literature.	38.43
Welfare of the Scheduled Tribes.	38.19
Sanitation including community toilets etc.	34.32
Cultural shows	31.07
Construction of community halls etc.	29.69
Welfare of the Other Backward Classes.	24.26
Survey for socio-economic and other welfare programs.	23.55
Celebration of national events (Independence/Republic day) / festivals etc.	23.45
Maintenance of places of historical & cultural importance	22.80
Conducting adult literacy programs.	22.48
Construction and Management of dharamshala / shelter.	19.37
Welfare of the Scheduled Castes.	18.87
Digging of bore wells.	13.85
Theatre/Films	11.43
Help to the victims of riots / other disturbances.	10.54
Provision of aids such as Tricycles, calipers etc. to the handicapped.	9.91
Providing free legal aid / Running legal aid centre.	6.22
Setting up and running handicraft centre / cottage & Khadi industry / social forestry programmes	5.43
Publication of newsletter / literature / books etc.	4.21
Treatment / Rehabilitation of drug addicts.	3.83
Preservation of ancient / tribal etc. art forms	1.37
Holding sports meet.	0.22
Activities other than those mentioned above	2253.61
Total	12455.11

Annex – 2

Details of purpose-wise donations from donor countries

Amount (Rs. In crore)

	U.S.A	U.K.	Germany	Italy	Netherlands
Activities other than those mentioned above	615.29	176.60	202.69	81.06	39.76
Agricultural activity.	21.42	4.01	10.28	1.62	13.79
Animal husbandry projects.	5.50	25.93	1.06	0.20	0.30
Asset building	13.36	2.37	304.	12.46	0.74
Awareness about AIDS / Treatment and rehabilitation of persons affected by AIDS.	82.32	39.91	13.10	3.03	6.66
Awareness Camp / Seminar / Workshop / Meeting / Conference.	70.25	24.26	25.40	4.63	24.42
Celebration of national events (Independence/Republic day) / festivals etc.	6.32	1.49	4.10	0.05	1.32
Conducting adult literacy programs.	12.82	1.28	0.36	0.28	0.39
Construction / Extension / Maintenance of office, administrative and other buildings.	57.77	27.56	44.01	32.63	5.99
Construction / Repair / Maintenance of places of worship.	109.07	9.80	31.02	11.58	0.47
Construction / Running of hospital / dispensary / clinic.	130.02	48.41	25.32	11.35	6.50
Construction and maintenance of school / college.	161.26	83.37	96.68	59.73	29.71
Construction and Management of dharamshala / shelter.	4.04	3.30	2.47	0.98	0.74
Construction and Management of old age home.	30.62	1.50	7.16	2.69	0.10
Construction and Management of Orphanage.	31.00	15.26	18.38	13.43	3.14
Construction and running of hostel for poor students.	42.75	19.21	35.02	27.37	12.83
Construction of community halls etc.	12.75	23.56	4.28	1.57	0.11
Cultural shows	12.79	5.77	0.33	0.01	0.03
Digging of bore wells.	1.81	0.55	2.01	0.36	0.08

Purpose	U.S.A	U.K.	Germany	Italy	Netherlands
Education / Schools for the mentally challenged.	26.24	7.02	7.58	5.86	1.17
Environmental programs.	21.78	25.02	16.79	0.53	28.29
Establishment expenses	59.17	10.57	9.74	12.77	1.02
Establishment of Corpus Fund.	258.80	52.73	15.61	11.74	1.22
Grant of stipend / scholarship / assistance in cash and kind to poor / deserving children	136.21	34.03	27.27	46.67	11.70
Help to the victims of riots / other disturbances.	0.49	2.31	3.16	0.10	0.11
Holding of free medical / health / family welfare / immunisation camps.	113.84	11.37	10.24	1.27	6.42
Income generation projects / schemes.	54.09	1.08	4.14	0.01	1.13
Maintenance of places of historical & cultural importance	1.16	2.03	0.22	2.72	0.80
Maintenance of priests / preachers / other religious functionaries.	81.76	6.00	31.93	0.68	2.23
Micro-finance projects, including setting up banking co-operatives and self-help groups.	4.87	2.12	0.58	28.33	2.30
Non-formal education projects / coaching classes.	134.35	53.82	14.59	1.49	7.17
Other expenses.	96.20	31.97	20.86	4.44	7.02
Payment of salaries / honorarium.	47.60	35.73	5.47	17.89	1.37
Preservation of ancient / tribal etc. art forms	0.36	0.12	1.17	0.99	-
Providing free legal aid / Running legal aid centre.	1.64	0.04	0.84	0.10	0.73
Provision of aids such as Tricycles, calipers etc. to the handicapped.	3.97	3.76	12.95	0.04	0.05
Provision of free clothing / food to the poor, needy and destitute.	24.79	7.00	1.35	5.56	3.22
Publication and distribution of religious literature.	24.64	8.37	0.51	-	0.00
Publication of newsletter / literature / books etc.	1.83	0.27	3.51	-	0.11
Purchase and supply of educational material – books, notebooks etc.	62.17	2.46	5.32	1.50	3.29
Purchase of land.	116.24	1.79	11.66	10.48	0.32
Relief / Rehabilitation of victims of natural calamities.	16.83	11.03	12.34	0.53	15.43

Purpose	U.S.A	U.K.	Germany	Italy	Netherlands
Religious functions.	57.27	10.03	12.34	4.46	0.49
Religious schools / education of priests and preachers.	89.27	6.51	18.26	17.01	4.42
Research.	268.41	58.59	11.36	2.44	10.35
Rural Development.	135.55	116.31	126.96	16.06	45.45
Sanitation including community toilets etc.	7.01	6.55	6.40	0.50	1.37
Setting up and running handicraft centre / cottage & Khadi industry / social forestry pro	0.71	0.00	0.00	-	0.60
Supply of free medicine, and medical aid, including hearing aids, visual aids, family planning	21.03	9.76	9.32	2.37	1.81
Survey for socio-economic and other welfare programs.	10.58	1.37	0.88	0.29	2.16
Theatre/Films	3.96	0.06	0.15	-	0.41
Treatment / Rehabilitation of drug addicts.	1.52	0.46	0.33	-	-
Treatment / Rehabilitation of persons suffering from leprosy.	11.99	28.11	9.43	4.50	2.75
Vocational training – tailoring, motor repairs, computers etc.	17.27	10.13	18.50	2.92	7.66
Welfare / Empowerment of women.	56.78	27.35	23.40	3.65	10.85
Welfare of children.	355.04	63.79	69.00	33.20	54.95
Welfare of the aged / widows.	4.52	7.72	4.11	0.57	0.28
Welfare of the orphans.	55.61	34.73	34.34	14.64	11.43
Welfare of the Other Backward Classes.	1.00	6.57	1.30	0.82	0.00
Welfare of the physically and mentally challenged.	24.49	13.88	9.31	5.84	15.86
Welfare of the Scheduled Castes.	1.37	6.33	1.29	0.09	1.79
Welfare of the Scheduled Tribes.	4.54	7.13	4.74	1.23	3.55
Total	3838.24	1219.02	1096.02	528.89	418.38

Top Recipient Associations

Associations	2011-12
World Vision Of India, Tamil Nadu	233.38
Believers Church India, Kerala	190.05
Rural Development Trust, Andhra Pradesh	144.39
Indian Society Of Church Of Jesus Christ Of Latter Day Saints, Delhi	130.77
PUBLIC HEALTH FOUNDATION OF INDIA, Delhi	130.31
Aga Khan Foundation, Delhi	110.26
Caruna Bal Vikas, Tamil Nadu	109.50
Mata Amritanandmayi Math, Kerala	98.64
Plan International (India Chapter), Delhi	91.33
Bal Raksha Bharat, Delhi	81.31
Gospel For Asia, Kerala	81.22
Compassion East India, West Bengal	71.09
SOS Childrens Village of India, Delhi	67.93
Missionaries of Charity, West Bengal	62.77
Action Aid Karnataka	62.69
Womens Development Trust , Andhra Pradesh	61.46
Services Association Of Sda Pvt. Ltd., Tamil Nadu	56.58
Child Fund International USA, Karnataka	54.83
Bochasanwasi Akshar Purushottam Swaminarayan Sanstha, Gujarat	54.42
Pratham Education Foundation, Maharashtra	54.24
A.M.G. India International, Andhra Pradesh	48.13
Operation Mobilisation India, Andhra Pradesh	46.94
Tibetan Childrens Village, Himachal Pradesh	43.58
Caritas India, Delhi	43.45
OXFAM INDIA, Delhi	42.07

Details of Associations Reporting and Amount Received

State/ Union Territory	Number of Associations	Amount received (Rs. in crore)
Delhi	1482	2285.75
Tamil Nadu	3341	1704.76
Andhra Pradesh	2527	1258.52
Maharashtra	2056	1107.39
Karnataka	1657	1101.09
Kerala	1648	1027.52
West Bengal	2065	726.66
Gujarat	1075	384.32
Uttar Pradesh	1230	265.01
Orissa	1322	239.00
Bihar	838	179.31
Madhya Pradesh	473	154.74
Rajasthan	441	145.14
Jharkhand	456	143.81
Himachal Pradesh	112	125.18
Assam	259	120.37
Uttarakhand	284	119.56
Punjab	139	102.57
Chhattisgarh	233	62.69
Meghalaya	134	52.78
Manipur	283	46.24
Pondicherry	84	35.76
Jammu & Kashmir	102	34.15
Nagaland	86	28.26
Haryana	116	24.95
Goa	84	19.04
Chandigarh	51	12.80
Sikkim	15	9.57
Arunachal Pradesh	27	9.11
Tripura	28	7.95
Mizoram	31	5.86
Andaman & Nicobar Islands	12	4.98
Dadra & Nagar Haveli	10	1.32
Daman and Diu	1	01.10
Total	22702	11546.28

Top Recipient Districts

District Name	No. of Associations	State Name	Amount(Rs. In crore)
Chennai (Madras)	737	Tamil Nadu	889.99
Mumbai	834	Maharashtra	825.40
Bangalore	884	Karnataka	812.48
Kolkata	567	West Bengal	455.04
Pathanamthitta (Quillon)	137	Kerala	433.19
Ananthapur	104	Andhra Pradesh	369.76
Hyderabad/Secunderabad	434	Andhra Pradesh	351.34
Ernakulam	330	Kerala	275.44
Ahmedabad	259	Gujarat	232.45
Madurai	333	Tamil Nadu	183.03
Krishna	204	Andhra Pradesh	162.91
Pune	310	Maharashtra	151.42
Kangra/Dharamshala	49	Himachal Pradesh	122.83
Kottayam	240	Kerala	107.25
Chengalpattu/MGR/ Kancheepuram	214	Tamil Nadu	103.80
24 Parganas-(S and N)	600	West Bengal	102.94
Coimbatore	201	Tamil Nadu	91.86
Mysore	127	Karnataka	89.16
Dehradun	133	Uttarakhand	89.10
Ranga Reddy	122	Andhra Pradesh	87.42
Tiruchirapali	243	Tamil Nadu	81.59
Thiruvananthapuram	173	Kerala	81.08
North Arcot (Vellore)	134	Tamil Nadu	79.47
Kozhikode(Calicut)	121	Kerala	76.80
Patna	210	Bihar	74.58

Annex - 6***Top Donor Agencies***

Compassion International	United States of America	183.83
The Church of Jesus Christ of Latter day Saints	United States of America	130.77
Kinder Not Hilfe e. V (KNH)	Germany	51.76
SOS Kinderdorf International	Austria	43.25
General Conference of Seventh Day Adventists	United States of America	41.65
Population Service International	United States of America	38.76
WORT & TAT Allgemeinel Missions Gesellschaft	Germany	37.56
Action Aid	United Kingdom	37.33
Bill & Melinda Gates Foundation	United States of America	34.44
AHMADIYYA MUSLIM ASSOCIATION	United Kingdom	33.75
Christian Foundation for Children and Aging	United States of America	33.71
EED - Evangelischer Entwicklungsdienst e.v.	Germany	32.95
Give 2 Asia	United States of America	32.02
Direct Relief International	United States of America	31.22
Road To Peace	United States of America	28.85
Christian Aid	United Kingdom	27.29
SAVE THE CHILDREN	United Kingdom	27.15
BANK INTEREST	India	26.27
Leprosy Mission International	United Kingdom	24.74
Om Foundation	United States of America	23.06
Save A Family Plan London	Canada	20.73
Euro Charity Trust	United Kingdom	20.51
International HIV/AIDS Alliance	United Kingdom	20.47
Bharat Sevashram Sangha of North America	United States of America	20.32
Marie Stopes International	United Kingdom	20.21

Donor country-wise details

Country	Amount of foreign contribution (Rs.In Crore)	Country	Amount of foreign contribution (Rs.In Crore)
United States of America	3838.23	South Africa	14.92
United Kingdom	1219.02	Swaziland	14.83
Germany	1096.01	Saudi Arabia	14.18
Italy	528.88	Thailand	13.48
Netherlands	418.37	Kenya	13.38
Switzerland	379.28	Philippines	13.36
Spain	370.00	Qatar	13.35
Canada	309.40	Oman	11.75
Australia	204.07	Indonesia	8.26
France	187.21	Nepal	6.57
United Arab Emirates	163.96	Yemen	6.39
Austria	133.14	Trinidad and Tobago	6.34
Belgium	128.73	Tanzania	6.27
Sweden	128.37	Mauritius	5.98
Others (Tibet)	99.01	Poland	5.78
Kuwait	76.22	China	5.67
Singapore	74.99	Iceland	5.02
Hong Kong	73.89	Vatican City	4.74
Ireland	69.95	Bangladesh	4.68
Japan	60.20	Russia	4.05
Norway	59.19	Bahrain	3.98
Denmark	50.72	Botswana	3.95
Finland	29.87	Sri Lanka	3.40
New Zealand	29.61	Brazil	3.16
Malaysia	23.49	Afghanistan	2.97
Luxembourg	23.22	Malta	2.93
Czech Republic	18.44	Portugal	2.91
Taiwan	18.04	Nigeria	2.86
South Korea	16.95	Reunion Island	2.84

Country	Amount of foreign contribution (Rs.In Crore)	Country	Amount of foreign contribution (Rs.In Crore)
Argentina	2.20	Israel	0.35
Bahamas	2.11	Namibia	0.34
Slovakia	2.09	Maldives	0.34
Bulgaria	2.04	Cyprus	0.33
Panama	1.86	Peru	0.32
Hungary	1.80	Vietnam	0.31
Chile	1.71	Iran	0.28
Liechtenstein	1.49	Belarus	0.26
Monaco	1.34	Cambodia	0.25
Croatia	1.26	Morocco	0.24
Zambia	1.07	Lithuania	0.24
Lebanon	1.04	Rwanda	0.23
Mongolia	0.96	Laos	0.23
Greece	0.96	Jordan	0.22
Turkey	0.93	North Korea	0.17
Slovenia	0.78	Liberia	0.16
Bhutan	0.71	Suriname	0.16
Venezuela	0.70	Caicos Islands	0.13
Ethiopia	0.69	Kazakhstan	0.12
Fiji	0.60	Brunei	0.11
Seychelles	0.60	Jamaica	0.11
Malagasy (Madagascar)	0.50	Congo	0.11
Zimbabwe	0.49	Cayman Islands	0.10
Romania	0.48	Belize	0.07
Ghana	0.48	Egypt	0.06
Burkina Faso	0.44	Guyana	0.06
Netherlands Antilles	0.43	Barbados	0.05
Myanmar	0.42	Herzegovina	0.05
Pakistan	0.41	Estonia	0.04
Mexico	0.39	Latvia	0.04
Columbia	0.38	Mozambique	0.04
Bosnia	0.37	Mauritania	0.04
Ukraine	0.36	Uruguay	0.04
Uganda	0.36	Costa Rica	0.03
Dominica	0.35	Syria	0.03

Country	Amount of foreign contribution (Rs.In Crore)	Country	Amount of foreign contribution (Rs.In Crore)
Papua New Guinea	0.03	Cameroon	0.005
Guinea	0.03	Togo	0.005
Kyrgyzstan	0.02	Lesotho	0.004
Iraq	0.02	Algeria	0.004
Libya	0.01	Palestine	0.003
Malawi	0.01	Bolivia	0.003
Sudan	0.01	Angola	0.003
Gambia	0.01	Chad	0.003
Guatemala	0.01	Niger	0.002
Tunisia	0.01	New Caledonia	0.002
Djibouti	0.01	Tonga	0.001
Uzbekistan	0.009	St. Vincent and the Grenadines	0.001
Ecuador	0.007	Benin	0.001
Mali	0.006	Cape Verde Islands	0.009
Comoros	0.005	Macau	0.006
Paraguay	0.005	Gabon	0.003
Ivory Coast	0.005	Central African Republic	0.003
Tajikistan	0.005	Turks & Caicos Islands	0.003
Senegal	0.005		
Total		10075.90	