FORM NO. 24G

[See section 30 and rule 37CA]
TDS/TCS Book Adjustment Statement

Details of transfer voucher for the month ending (month) mm (year) yyyy

1.
Accounts Officer details

PAO registration Number
Accounts Officer Identification Number (AIN)

(provided by Central Record Keeping Agency)

Account office name *

Accounts Office Address *

 Address 1*

Address 2

 Address 3

 Address 4

 City *

 State *

 PIN code *

 Email ID *

STD code-Phone No. *

2.
Responsible persons details (see note 1)

Responsible persons name *
Responsible persons designation *
Responsible persons Address *
Address 1*
Address 3
City *

PIN code *

STD code - Phone No *

3.
Type of statement*
Address 2
Address 4

State *

Email ID *

Mobile No. of the responsible person

Has the statement been filed earlier for this month (Yes/No)

If answer to above is "Yes", then provisional receipt No. of original statement

4.

Category of Deductor for whom statement is being submitted *: Central/State Government

 Ministry

 Sub-Ministry

5. DDO wise details of transfer Vouchers

5a DDO wise details of TDS-Salary (24Q)

	S. No.*
	DDO registration No. (provided by Central Record Keeping Agency)
	DDO code
	TAN of DDO *
	Name

of DDO *
	Address 1*
	Address 2
	Address 3
	Address 4
	City *
	State *
	PIN Code *
	Email ID
	Tax Deducted/ Collected (Sum of BaS TAX, SUR, EDUCESS) *
	Total TDS/TCS remitted to Government account

(AG/Pr CCA) *

	151
	152
	153
	154
	155
	156
	157
	158
	159
	160
	161
	162
	163
	164
	165

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

	5b. Total TDS/TCS amount transferred for TDS Non-Salary (26Q)

	S. No. *
	DDO registration No. (provided by Central Record Keeping Agency)
	DDO code
	TAN of DDO *
	Name

of DDO*
	Address 1 *
	Address 2
	Address 3
	Address 4
	City *
	State *
	PIN Code *
	Email ID
	Tax Deducted/ Collected (Sum of BaS TAX, SUR, EDUCESS) *
	Total TDS/TCS remitted to Government account

(AG/Pr CCA) *

	166
	167
	168
	169
	170
	171
	172
	173
	174
	175
	176
	177
	178
	179
	180

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

	5c. Total TDS/TCS amount transferred for TDS Non-Salary (27Q)

	S.

No. *
	DDO registration No. (provided by Central Record Keeping Agency)
	DDO code
	TAN of DDO*
	Name

of DDO*
	Address 1*
	Address 2
	Address 3
	Address 4
	City *
	State *
	PIN Code *
	Email ID
	Tax Deducted/ Collected (Sum of BaS TAX, SUR, EDUCESS) *
	Total TDS/TCS remitted to Government account

(AG/Pr CCA) *

	181
	182
	183
	184
	185
	186
	187
	188
	189
	190
	191
	192
	193
	194
	195

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

	5d.
	Total TDS/TCS amount transferred for TCS (27EQ)

	S. No. *
	DDO registration No. (provided by Central Record Keeping Agency)
	DDO code
	TAN of DDO*
	Name

of DDO*
	Address 1*
	Address 2
	Address 3
	Address 4
	City *
	State *
	PIN Code *
	Email ID
	Tax Deducted/ Collected (Sum of BaS TAX, SUR, EDUCESS) *
	Total TDS/TCS remitted to Government account

(AG/Pr CCA) *

	196
	197
	198
	199
	200
	201
	202
	203
	204
	205
	206
	207
	208
	209
	210

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

6. Statement Summary:
	Count of Distinct DDOs
	

	No. of entries in item 5
	

	Total TDS/TCS amount reported
	

	Total TDS/TCS remitted to Government account (AG/Pr CCA)
	

Verification
I
hereby certify that all the particulars furnished above are correct and complete.

Place:
Signature of the person responsible (see note 1)

Date:

Notes:

1. Responsible person is the person made responsible in the office of Pay and Accounts Officer (PAO) or Treasure Officer (TO) or Cheque Drawing and Disbursing Officer (CDDO) for filing of this form.
2. Payments pertaining to all the nature of payment TDS-Salary (24Q)/TDS Non-Salary (26Q)/TDS-Non-Resident (27Q)/TCS (27EQ) to be furnished in same form.
3. Furnishing of either DDO registration No. or DDO code is mandatory
4. There can be maximum four entries (Nature of deduction wise) per DDO in every month.
5. This form shall be applicable only in respect of tax deducted/collected on or after 1st April, 2010.
6. The fields marked as * are mandatory.
7. Details of Ministry
	Sr. No.
	Ministry

	1
	Civil

	2
	Railway

	3
	Defence

	4
	Telecommunication

	5
	Post

8. Details of Sub-Ministry (in case of Civil Ministry)

	
	

	
	6.
Details of Sub-Ministry (in case of Civil Ministry)

Sr. No.
Sub-Ministry name
1

Agriculture

2

Atomic Energy

3

Fertilizers

4

Chemicals and Petrochemicals

5

Civil Aviation and Tourism

6

Coal

	
	

	
	

	
	

	
	

	
	

	7
	Consumer Affairs, Food and Public Distribution

	8
	Commerce and Textiles

	9
	Environment and Forests and ministry of Earth Science

	10
	External Affairs and Overseas Indian Affairs

	11
	Finance

	12
	Central Board of Direct Taxes

	13
	Central Board of Excise and Customs

	14
	Controller of Aid Accounts and Audit

	15
	Central Pension Accounting Office

	16
	Food Processing Industries

	17
	Health and Family Welfare

	18
	Home Affairs and Development of North Eastern Region

	19
	Human Resource Development

	20
	Industry

	21
	Information and Broadcasting

	22
	Telecommunication and Information Technology

	23
	Labour

	24
	Law and Justice and Company Affairs

	25
	Personnel, Public Grievances and Pensions

	26
	Petroleum and Natural Gas

	27
	Plannning, Statistics and Programme Implementation

	28
	Power

	29
	New and Renewable Energy

	30
	Rural Development and Panchayati Raj

	31
	Science and Technology

	32
	Space

	33
	Steel

	34
	Mines

	35
	Social Justice and Empowerment

	36
	Tribal Affairs

	37
	D/o Commerce (Supply Division)

	38
	Shipping and Road Transport and Highways

	39
	Urban Development, Urban Employment and Poverty Alleviation

	40
	Water Resources

	41
	President's Secretariat

	42
	Lok Sabha Secretariat

	43
	Rajya Sabha secretariat

	44
	Election Commission

	45
	Andaman and Nicobar Islands Administration

	46
	Chandigarh Administration

	47
	Dadra and Nagar Haveli

	48
	Goa, Daman and Diu

	49
	Lakshadweep

	50
	Pondicherry Administration

	51
	Pay and Accounts Officers (Audit)

	52
	Non-conventional energy sources

	53
	Government of NCT of Delhi

	54
	Others

	7.
	Details of State

	1
	Andaman and Nicobar Islands

	2
	Andhra Pradesh

	3
	Arunachal Pradesh

	4
	Assam

	5
	Bihar

	6
	Chandigarh

	7
	Chattishgarh

	8
	Dadra & Nagar Haveli

	9
	Daman & Diu

	10
	Delhi

	11
	Goa

	12
	Gujarat

	13
	Haryana

	14
	Himachal Pradesh

	15
	Jammu & Kashmir

	16
	Jharkhand

	17
	Karnataka

	18
	Kerala

	19
	Lakshwadeep

	20
	Madhya Pradesh

	21
	Maharashtra

	22
	Manipur

	23
	Meghalaya

	24
	Mizoram

	25
	Nagaland

	26
	Orissa

	27
	Pondicherry

	28
	Punjab

	29
	Rajasthan

	30
	Sikkim

	31
	Tamilnadu

	32
	Tripura

	33
	Uttar Pradesh

	34
	Uttaranchal

	35
	West Bengal

State Name

