


महाराष्ट्र शासन राजपत्र

असाधारण भाग दोन

वर्ष ४, अंक ३२]

गुरुवार, एप्रिल २६, २०१८/वैशाख ६, शके १९४०

[पृष्ठ १, किंमत : रुपये १२.००

असाधारण क्रमांक ४३
प्राधिकृत प्रकाशन

COMMISSIONER OF STATE TAX, MAHARASHTRA STATE

GST Bhavan, Mazgaon, Mumbai 400 010,
dated the 25th April 2018.

NOTIFICATION

Notification No. 15C/2018–State Tax.

MAHARASHTRA GOODS AND SERVICES TAX ACT, 2017.

No. JC(HQ)-1/GST/2018/Noti/1/E-way Bill/ADM-8.—In exercise of the powers conferred by clause (d) of sub-rule (14) of rule 138 of the Maharashtra Goods and Services Tax Rules, 2017, the Commissioner of State Tax, Maharashtra State, hereby makes the following amendments in the Notification No. JC(HQ)-1/GST/2018/Noti/1/E-way Bill/ADM-8 (Notification No. 15A/2018) dated the 27th March 2018, published in the *Maharashtra Government Gazette*, Extra-ordinary, Part-II, No. 21 dated the 31st March 2018, namely :—

In the said notification, for the clause 2 the following shall be substituted,—

“2. This notification shall remain in force until 30th May 2018”.

RAJIV JALOTA,
Commissioner of State Tax,
Maharashtra State, Mumbai.