[TO BE PUBLISHED IN THE GAZETTE OF INDIA, EXTRAORDINARY, PART II, SECTION 3, SUB-SECTION (i)]

GOVERNMENT OF INDIA MINISTRY OF FINANCE (DEPARTMENT OF REVENUE) CENTRAL BOARD OF INDIRECT TAXES AND CUSTOMS

NOTIFICATION

No. 15/2023 - CENTRAL TAX

New Delhi, the 19th June, 2023

G.S.R.....(E).— In exercise of the powers conferred by sub-section (6) of section 39 of the Central Goods and Services Tax Act, 2017 (12 of 2017), the Commissioner, on the recommendations of the Council, hereby makes the following amendment in the notification of the Government of India in the Ministry of Finance (Department of Revenue), No. 12/2023 – Central Tax, dated the 24th May, 2023, published in the Gazette of India, Extraordinary, Part II, Section 3, Sub-section (i) *vide* number G.S.R. 385(E), dated the 24th May, 2023, namely:

(i) for the words, letter and figure "month of April, 2023" the words, letter and figure "months of April, 2023 and May, 2023" shall be substituted;

(ii) for the words, letters and figure "thirty-first day of May, 2023", the words, letter and figure "thirtieth day of June, 2023" shall be substituted.

2. This notification shall be deemed to have come into force with effect from the 31st day of May, 2023.

[F. No. CBIC-20006/10/2023-GST]

(Alok Kumar)

Director

Note: The principal notification No. 12/2023 –Central Tax, dated the 24th May, 2023 was published in the Gazette of India, Extraordinary vide number G.S.R. 385(E), dated the 24th May, 2023.