[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) NOTIFICATION New Delhi, the 19th May, 2015 No. 14/2015-Service Tax

G.S.R. ---(**E**).- In exercise of the powers conferred by clauses (a), (c) and (f) of section 107, section 108, sub-sections (2), (3) and (4) of section 109, section 153 and section 159 of the Finance Act, 2015 (No. 20 of 2015), the Central Government hereby appoints the 1st day of June, 2015 as the date on which the provisions of clauses (a), (c) and (f) of section 107, section 108, sub-sections (2), (3) and (4) of section 109, section 153 and section 159 of the said Act shall come into force.

[F.No. 334/5/2015 - TRU]

(Akshay Joshi) Under Secretary to the Government of India