Stamp Duty and Registration Fee Chart

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	_	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Stamp Duty		Registration	Maximun Registratio n Fee
1	Acknowledgement of debt	Acknowledgement of a debt, written or signed by or on behalf of debtor	Optional	10 Rs	-	-	-	-	-	500 Rs	-	-
2	Acknowledgement of receipt of payment	Acknowledgement of receipt of payment of consideration on account of another deed, which has been previously registered	Optional	5000 Rs	-	-	-	-	-	500 Rs	-	-
3	Administration Bond	Administration Bond	Optional	0.5 %	-	-	-	500 Rs	-	-	-	-
4	Adoption Deed	Adoption	Optional	2000 Rs	-	-	-	-	-	500 Rs	-	-
5	Affidavit	Affidavit	Optional	50 Rs	-	-	-	-	-	500 Rs	-	-
6	Agreement	Agreement without possession	Compulsory	1000 Rs	-	-	-	-	-	0.8%	-	-
7	Agreement	Agreement, if relating to advertisement on Radio, Television, Cinema, Cable network, or any media other than newspaper	Optional	0.25 %	-	-	-	500 Rs	25000 Rs	500 Rs	-	-
8	Agreement	Builders Agreement / Developer's Agreement - with rights to held or sell immovable property jointly or severally.	Optional	5 % on share or 2.5 % on MV (Whichever is higher)	-	-	-	-	-	0.8 % on MV	-	-
9	Agreement	Construction Agreement -with no rights of holding or selling immovable property jointly or severally.	Optional	0.25 %	-	-	-	1000 Rs	-	1000 Rs	500 Rs	-
10	Agreement	Franchise Agreement	Optional	10000 Rs	-	-	-	-	-	500 Rs	-	-
11	Agreement	If not otherwise provided for	Optional	500 Rs	-	-	-	-	-	500 Rs	-	-
12	Agreement	If relating to hire-purchase of immovable property.	Compulsory	5%	-	-	-	-	-	0.8%	-	-
13	Agreement	If relating to sale of immovable property (i) When possession of the property is delivered or is agreed to be delivered without executing the conveyance		5%	-	-	-	-	-	0.8%	-	-
14	Agreement	If relating to the purchase or sale of a government security	Optional	1 %	-	-	-	1%	5000 Rs	-	-	-
15	Agreement	If relating to the sale of bill of exchange	Optional	1 %	-	-	-	1%	-	-	-	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Minimum Registration Fee	Maximun Registratio n Fee
16	Agreement	purchase or sale of shares, scrips, bonds, debentures, debentures stocks or any other marketable security	Optional	1 %	-	-	-	1%	-	-	-	-
17	Agreement	Work Contract, not being a Development/Construction Agreement or a Security Bond, containing an agreement to secure the due performance of a contract or due discharge of a liability – (i) If contract value is upto Rupees 50 lacs – Rupees 500. (ii) If contract value exceeds Rupees 50 lacs – 0.1 percent of contract value subject to a maximum of rupees 5 lacs		Rupees 500 till 50 lacs rs of Contract value or 0.1 percent of contract value subject to a maximum of rupees 5 lacs	-	-	-	500 Rs	500000 Rs	0.8%	-	-
18	Agreement relating to Deposit of Title Deed/pawn/pledge or hypothecation	Equitable Mortgage / Deposit of Title Deed for Large Scale Industries/ other purposes	Optional	0.25 %	-	0.25% (Max 500000)	-	-	500000 Rs	1000 Rs	-	1000 Rs
19	Agreement relating to Deposit of Title Deed/pawn/pledge or hypothecation	Equitable Mortgage / Deposit of Title Deed for SSI/Housing Purposes upto 10 crores	Optional	0.125 %	-	0.25% (Max 500000)	-	-	500000 Rs	1000 Rs	-	1000 Rs
20	Agreement relating to Deposit of Title Deed/pawn/pledge or hypothecation	Pawn/Pledge/ Hypothecation	Optional	0.25 %	-	0.25 %	-	-	10 lakh	500 Rs	-	500 Rs
21	Agreement/Memorandum of an agreement	If relating to secure repayment of a loan or debt.	Optional	0.25 %	-	0.25 %	-	-	10 lakh	1%	-	-
22	Amendment Deed/Correction Deed	Document amending or correcting previously registered deed, but not making any material alterations	Compulsory	1000 Rs	-	-	-	-	-	500 Rs	-	-
23	Appointment in execution of a power	Appointment in execution of a power, whether of trustees or of property, movable or immovable, where made by any writing not being a will	Optional	500 Rs	-	-	-	-	-	500 Rs	-	-
24	Appraisement or valuation	Appraisement or valuation, made otherwise than under an order of the Court in the course of a suit.	Optional	500 Rs	-	-	-	-	-	500 Rs	-	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)		Maximun Registratio n Fee
25	Apprenticeship deed	Apprenticeship deed, including every writing relating to the service or tuition of any apprentice, clerk or servant, placed with any master to learn any profession, trade or employment.	Optional	200 Rs	-	-	-	-	-	500 Rs	-	-
26	Articles of Association of a Company	Where the company has no share capital	Optional	5000 Rs	-	-	-	-	-	500 Rs	-	-
27	Articles of Association of a Company	Where the company has nominal share capital or increased share capital	Optional	0.15 %	-	-	-	5000 Rs	2500000 Rs	500 Rs	500 Rs	-
28	Authority to adopt	Authority to adopt	Compulsory	2000	-	-	-	-	-	500 Rs	-	-
29	Award	Award thorugh arbitrator	Compulsory	2 %	-	-	-	-	-	0.8%	-	-
30	Award without Property	Award without Property	Optional	2 %	-	-	-	-	-	0.8%	-	-
31	Bank Gaurantee	Bank Guarantee, Guarantee deed executed by a bank as surety to secure the due performance of a contract or the due discharge of liability	Optional	0.25 %	-	-	-	-	25000 Rs	500 Rs	500 Rs	-
32	Bond	Bond, not being a debenture (No.27) and not being otherwise provided for by this Act or by the Court Fee Act, 1870, (7 of 1870)-	Optional	0.5 %	-	-	-	500 Rs	-	500 Rs	-	-
33	Bottomry Bond	Bottomry Bond, that is to say, any instrument whereby the master of a sea going ship borrows money on the security of the ship to enable him to preserve the ship or prosecute her voyage.		0.5 %	-	-	-	500 Rs	-	500 Rs	-	-
34	Cancellation deed	(i) Instrument of,if attested and not otherwise provided for (ii) If on the principal instrument stamp duty is paid on the basis of value/ Market Value, the duty on the instrument of cancellation shall be chargeable as per the principal instrument or Market Value	Compulsory	500 Rs or As per principal intrument	-	-	-	-	-	500 Rs or As per principal intrument	-	-
35	Certificate of Enrolment	Certificate of Enrolment- under section 22 of the Advocate Act, 1961 (25 of 1961) issued by the State Bar Council of Madhya Pradesh	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Minimum Registration Fee	Maximun Registratio n Fee
36	Certificate of Practice as Notary	Certificate of Practice as Notary, under subsection (1) of section 5 of the Notaries Act, 1952 (No.53 of 1952), or endorsement of renewal of such certificates under sub-section (2) of the said section		2000 Rs	-	-	-	-	-	500 Rs	-	-
37	Certificate of Sale	Certificate of Sale	Optional	5 %	3%	1 %	10 % of Principal Stamp Duty	1000	-	0.8%	-	-
38	Certificate or other document	Certificate or other document like share/scrip or stock etc	Optional	1 %	-	-	-	1%	-	500 Rs	-	-
39	Charter Party	Charter-Party, that is to say, any instrument (except an agreement for the hire of tug steamer) whereby a vessel or some specified principal part thereof is let for the specified purposes of the charterer, whether it includes a penalty clause or not		100 Rs	-	-	-	-	-	500 Rs	-	-
40	Clearance List	Purchase/sale of government securities	Optional	1 %	-	-	-	1%	5000 Rs	500 Rs	500 Rs	-
41	Clearance List	Sale or purchase of shares etc or marketable securities by corporate or companies	Optional	1 %	-	-	-	1%	-	500 Rs	500 Rs	-
42	Composition Deed	Composition Deed	Optional	2500 Rs	-	-	-	-	-	500 Rs	-	-
43	Consent Deed	Consent Deed	Compulsory	1000 Rs	-	-	-	-	-	500 Rs	-	-
44	Conveyance	Assignment of debt	Compulsory	0.25 %	3%	1 %	10 % of Principal Stamp Duty	-	-	0.8%	-	-
45	Conveyance	Conveyance in compliance of Agreement to Sale with Possesion	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	1000 Rs	-	3%	1000 Rs	-
46	Conveyance	Conveyance in compliance of Mortgage	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	1000 Rs	-	3%	1000 Rs	-
47	Conveyance	Conveyance in compliance of Power of Attorney with consideration	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	1000 Rs	-	3%	1000 Rs	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory		Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Registration	Maximun Registratio n Fee
48	Conveyance	Conveyance in compliance to the Agreement to sale (without possession)	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	1000 Rs	-	3%	1000 Rs	-
49	Conveyance	Conveyance incorporating names of daughter in law	Compulsory	1 %	-	-	10 % of Principal Stamp Duty	-	-	0.8%	1000 Rs	-
50	Conveyance	Conveyance incorporating names of wife or daughter	Compulsory	1000	-	-	10 % of Principal Stamp Duty	-	-	100 Rs	-	-
51	Conveyance	Conveyance relating to conversion of lease hold right into freehold rights	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	100 Rs	-	0.8%	-	-
52	Conveyance	Instruments relates to transfer of development right (if joint venture/development agreement executed earlier) under article 6 (d)(i)	Compulsory	1 %	-	-	-	1000 Rs	-	0.8%	500 Rs	-
53	Conveyance	Related to Merger or Amalgamation	Compulsory	5 % on MV of immovable property of MP or 0.5 % of MV of shares whichever is higher	3%	1 %	10 % of Principal Stamp Duty	-	250000000 Rs	0.8% of Stamp Duty	-	-
54	Conveyance	Sale and Assignment of debt with / as plant and machinery with immovable property.	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	-	-	3%	-	-
55	Conveyance	Sale and Assignment of debt with / as plant and machinery without immovable property.	Compulsory	1%	-	-	-		-	0.8%	-	-
56	Conveyance	Sale/Assignment of sale	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	-	-	3%	-	-
57	Copy or Extract	Copy or extract	Optional	100 Rs	-	-	-	-	-	200 Rs	-	-
58	Counterpart or Duplicate	Counterpart or Duplicate of any instrument	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Minimum Registration Fee	Maximun Registratio n Fee
59	Customs Bond or Excise Bond	Customs Bond / Excise Bond	Optional	0.5 %	-	-	-	500 Rs	-	0.8%	-	-
60	Declaration under Madhya Pradesh Prakoshtha Swamitva Adhiniyam, 2000	Declaration under Madhya Pradesh Prakoshtha Swamitva Adhiniyam, 2000	Compulsory	10000 Rs	-	-	-	-	-	1000 Rs	-	-
61	Delivery Order in Respect of goods	Delivery Order in Respect of goods	Optional	10 Rs	-	-	-	-	-	500 Rs	-	-
62	Deposit of a Sealed Cover containing a WILL	Deposit of a Sealed Cover containing a WILL	Optional	0	-	-	-	-	-	-	-	-
63	Divorce	Divorce	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-
64	Entry of Certificate of marriage	Entry of Certificate of marriage	Optional	100 Rs	-	-	-	-	-	500 Rs	-	-
65	Exchange Deed	Exchange of Property	Compulsory	5 %	-	-	-	-	-	0.8%	-	-
66	Further Charge	Further charge of mortgage where possession of property is agreed to given or given	Compulsory	5 %	3%	1 %	-	-	-	0.8%	-	-
67	Further Charge	Further charge of mortgage with possession	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	-	-	0.8%	-	-
68	Further Charge	Further charge of mortgage without possession	Optional	0.5 %	-	0.5 %	-	500 Rs	-	-	-	-
69	Gift	Gift- Instrument of, not being a settlement (No.52) or will or transfer (56). (i) when made to member of a family. (Immovable Property)	Compulsory	2.5 %	3%	1 %	10 % of Principal Stamp Duty	-	-	0.8%	-	-
70	Gift	(ii) when made to member of a family. (Movable Property)	Compulsory	1%	-	-	-		-	500 Rs	100 Rs	-
71	Gift	Gift- Instrument of, not being a settlement (No.52) or will or transfer (56) in all other cases	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	-	-	3%	-	-
72	Indemnity Bond	Indemnity Bond	Optional	1000 Rs	-	-		1000 Rs	1000 Rs		-	-
73	Lease Deed	Lease/ Leave and License or Conducting license, including an under lease, or sub lease and any agreement to let or sub let or any renewal of lease - where the lease purports for a term less than 1 year	Optional	0.01 %	-	-	-	-	-	3/4 of Stamp duty	1000 Rs	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Minimum Registration Fee	Maximun Registratio n Fee
74	Lease Deed	Lease/ Leave and License or Conducting license, including an under lease, or sub lease and any agreement to let or sub let or any renewal of lease - where the lease purports to be for a term exceeding five years but up to ten years		0.5 %	-	-	-	-	-	3/4 of Stamp duty	1000 Rs	-
75	Lease Deed	Lease/ Leave and License or Conducting license, including an under lease, or sub lease and any agreement to let or sub let or any renewal of lease - where the lease purports to be for a term of one year or more but up to five years		0.1 %	-	-	-	-	-	3/4 of Stamp duty	1000 Rs	-
76	Lease Deed	Lease/ Leave and License or Conducting license, including an under lease, or sub lease and any agreement to let or sub let or any renewal of lease - where the lease purports to be for a term exceeding ten years but up to twenty years		1 %	-	-	-	-	-	3/4 of Stamp duty	1000 Rs	-
77	Lease Deed	Lease / Leave and License or Conducting license, including an under lease, or sub lease and any agreement to let or sub let or any renewal of lease – where the lease purports to be for a term exceeding twenty years but less than thirty years.	Compulsory	2 %	-	-	-	-	-	3/4 of Stamp duty	1000 Rs	-
78	Lease Deed	where a decree or final order of any Civil Court in respect of a lease / Leave and License or Conducting license is stamped with ad-valorem duty required for a lease / Leave and License or Conducting license, and a lease in pursuance of such agreement is subsequently executed, the duty on such lease / Leave and License or Conducting license deed shall be the duty payable under the article less the duty already paid, subject to a minimum of one thousand rupees.		1000 Rs	-	_	-	1000 Rs	-	3/4 of Stamp duty	1000 Rs	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Registration	Maximun Registratio n Fee
79	Lease Deed	When an instrument of agreement to lease/ Leave and License or Conducting license is stamped with the ad-valorem duty required for a lease / Leave and License or Conducting license, and a lease / Leave and License or Conducting license in pursuance of such agreement is subsequently executed, the duty on such lease/ Leave and License or Conducting license deed shall be the duty payable under the article less the duty already paid, subject to a minimum of one thousand rupees.		1000 Rs	-	-	-	1000 Rs	-	3/4 of Stamp duty	1000 Rs	-
80	Lease Deed	Lease / Leave and License or Conducting license, including an under lease, or sub lease and any agreement to let or sub let or any renewal of lease – where the lease purports to be for a period of thirty years or more, or in perpetuity, or does not purport to be for a definite period.		5 %	-	-	10 % of Principal Stamp Duty	-	-	3/4 of Stamp duty	1000 Rs	-
81	Lease Deed	Mining Lease of any term	Compulsory	Minor Mineral: 1.25% Major Mineral: 2%	-	-	30 Year or more 10% of Principal Stamp Duty	-	-	3/4 of Stamp duty	1000 Rs	-
82	Lease Deed	When an instrument of agreement to mining lease is stamped with the ad-valorem duty required for a mining lease, and a mining lease in pursuance of such agreement is subsequently executed		Minor Mineral: 1.25% Major Mineral: 2%	-	-	30 Year or more 10% of Principal Stamp Duty	1000 Rs	-	3/4 of Stamp duty	1000 Rs	-
83	Lease Deed	Where a decree or final order of any Civil Court in respect of a mining lease	Compulsory	Minor Mineral: 1.25% Major Mineral: 2%	-	-	30 Year or more 10% of Principal Stamp Duty	1000 Rs	-	3/4 of Stamp duty	1000 Rs	-
84	Letter of Allotment of Shares	letter of Allotment of Shares	Optional	10 Rs	-	-	-	-	-	500 Rs	-	-
85	Letter of Guarantee	Letter of guarantee	Optional	1000 Rs	-	-	-	1000 Rs	1000 Rs	500 Rs	-	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Registration	Maximun Registratio n Fee
86 87	Letter of License License relating to Arms or	Letter of License License relating to Revolvers and Pistols	Optional Optional	2000 Rs 5000 Rs	-	-	-	2000 Rs	2000 Rs	500 Rs 500 Rs	-	-
	Ammunitions, that is to say, document evidencing the license or renewal of license relating to arms or ammunitions under the provisions of the Arms Act, 1959 (No.54 of 1959)											
88	License relating to Arms or Ammunitions, that is to say, document evidencing the license or renewal of license relating to arms or ammunitions under the provisions of the Arms Act, 1959 (No.54 of 1959)	License relating to Weapons other than Revolvers and Pistols	Optional	2000 Rs	-	-	-	-	-	500 Rs	-	-
89	License relating to Arms or Ammunitions, that is to say, document evidencing the license or renewal of license relating to arms or ammunitions under the provisions of the Arms Act, 1959 (No. 54 of 1959)	Renewal of license relating to Revolvers and Pistols	Optional	2000 Rs	-	-	-	-	-	500 Rs	-	-
90	License relating to Arms or Ammunitions, that is to say, document evidencing the license or renewal of license relating to arms or ammunitions under the provisions of the Arms Act, 1959 (No.54 of 1959)	Renewal of license relating to Weapons other than Revolvers and Pistols	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-
91	Memorandum of Association of company	(ii)If not so accompanied	Optional	0.15 %	-	-	-	5000 Rs	2500000 Rs	-	500 Rs	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Minimum Registration Fee	Maximun Registratio n Fee
92	Memorandum of Association of company	If accompanied by articles of association under section 5 of the Companies Act, 2013 (18 of 2013)		2500 Rs	-	-	-	-	-	500 Rs	-	-
93	Mortgage	Mortgage with possession	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	-	-	0.8%	1000 Rs	-
94	Mortgage	Mortgage without possession	Compulsory	0.5 %	-	0.5 %	-	500 Rs	-	0.8%	-	-
95	Mortgage	When a collateral or auxiliary or additional or substituted security, or by way of further assurance for the above mentioned purpose, where the principal or primary security is duly stamped		500 Rs	3%	1 %	-	-	-	500 Rs	-	-
96	Mortgage of a Crop	Mortgage of a Crop	Optional	10 Rs	-	-	-	-	-	500 Rs	-	-
97	Notary	Notarial Act	Optional	50 Rs	-	-	-	-	-	500 Rs	-	-
98	Note of Protest	Note of Protest, by the master of a ship	Optional	50 Rs	-	-	-	-	-	500 Rs	-	-
99	Note or Memorandum	Any share / scrip etc not being government security	Optional	Two rupees for every rupees 1,00,000 or part thereof, of the value of the security at the time of its purchase or sale, as the case may be, in case of non-delivery-based transactions; and one rupee for every rupees 10,000 or part thereof in case of delivery-based transactions	-	-		-	-	500 Rs	500 Rs	

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Registration	Maximun Registratio n Fee
100	Note or Memorandum	Of a Government Security.	Optional	One rupee for every rupees ten thousand or part thereof, of the value of the security, at the time of its purchase or sale, as the case may be	-	-	-	-	5000 Rs	500 Rs	500 Rs	-
101	Note or Memorandum	of goods exceeding In value Rs.100 for Consolidated Transaction	Optional	Two rupees for every one lakh or part thereof	-	-	-	-	50 Rs	500 Rs	500 Rs	500 Rs
102	Note or Memorandum	of goods exceeding In value Rs.100 for Single Transaction	Optional	Two rupees for every one lakh or part thereof	-	-	-	-		500 Rs	500 Rs	500 Rs
103	Partition	Agreement of Partition	Compulsory	5 %	-	-	-	1000 Rs	_	0.8%	-	-
104	Partition	Parition order passed by any Revenue-authority or Civil Court or an award by an arbitrator with proper stamp	Compulsory	5 %	-	-	-	1000 Rs	-	0.8%	500 Rs	-
105	Partition	Partition an instrument	Compulsory	5 %	-	-	-	-	-	0.8%	-	-
106	Partition	Partition of Agricultural Land - Where the instrument relates to the partition of agricultural land exclusively (not situated within urban or planning area, or any other area as may be specified), the market value for the purpose of duty shall be calculated at hundred times the annual land revenue	Optional	5 % or 0.5%	-	-	-	-	-	0.8%	-	-
107	Partition	when made within the family members.	Compulsory	0.5 %	_	-	-	-	_	0.8%	_	-
108	Partnership	Dissolution of Partnership / retirement of partner involving shares in immovable property brought by other partners	Compulsory	5 %	-	-	-	-	-	-	-	-
109	Partnership	Dissolution of partnership or retirement of a partner-(ii)In any other case	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-
110	Partnership	Partnership in cash of more than Rs 50000	Optional	2 %	-	-	-	2000 Rs	10000 Rs	500 Rs	-	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Minimum Registration Fee	Maximun Registratio n Fee
111	Partnership	Partnership with no share or share less than Rs 50000	Optional	2000 Rs	-	-	-	-	-	500 Rs	-	-
112	Partnership	In Partnership - where partnership with property and case Stamp duty for cash value minimun 2000 and Maximun 10000 for property - 2% of the value of property Both are applicable	Optional	2 %	-	-	-	2000 Rs	10000 Rs	500 Rs	-	-
113	Power of Attorney	Authenticated Power of Attorney	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-
114	Power of Attorney	in any other case.	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-
115	Power of Attorney	when authorising one person or more to act in single transaction, excluding power of attorney coming under clause (c) or (d)	Compulsory	1000 Rs	-	-	-	-	-	500 Rs	-	-
116	Power of Attorney	when authorizing a person for the sole purpose of purchasing shares, scrips, bonds, debentures, debenture-stocks or any other marketable security of a like nature in or of any incorporated company or other body corporate, in the name of the principal		100 Rs	-	-	-	-	-	500 Rs	-	-
117	Power of Attorney	when authorizing one person to act in more than one transaction or generally; or not more than ten persons to act jointly or severally in more than one transaction or generally		2000 Rs	-	-	-	-	-	500 Rs	-	-
118	Power of Attorney	when given for consideration and authorising the agent to sell, exchange or permanently alienate any immovable property situated in Madhya Pradesh	Compulsory	5 %	-	-	-	-	-	0.8%	-	-
119	Power of Attorney	when given without consideration, and authorizing the agent to sell, gift, exchange or permanently alienate any immovable property situated in Madhya Pradesh (i) when the agent is a member of the family	Compulsory	1000 Rs	-	-	-	-	-	500 Rs	-	-
120	Power of Attorney	when the agent is not a member of a family	Compulsory	5 %	-	-	-	-	-	0.8%	-	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	Municipal Duty	Janpad Duty	Upkar	Minimum Stamp Duty		Registration Fee (% or fix duty)	Registration	Maximun Registratio n Fee
121	Protest of Bill or Note	Protest by the Master of a Ship, that is to say, any declaration of the particulars of her voyage drawn up by him with a view to the adjustment of losses or the calculation of averages, and every declaration in writing made by him against the charterers or the consignees for not loading or unloading the ship, when such declaration is attested or certified by a Notary Public or other person lawfully acting as such		50 Rs	-	-	-	-	-	500 Rs	-	-
122	Protest of Bill or Note	Protest of Bill or Note, that is to say, any declaration in writing made by a Notary public, or other person lawfully acting as such, attesting the dishonour of a Bill of Exchange or Promissory Note		50 Rs	-	-	-	-	-	500 Rs	-	-
123	Re-conveyance of mortgage property	Re-conveyance of mortgage property	Compulsory	1000 Rs	-	-	-	-	-	1000 Rs	-	1000 Rs
124	Release	Release - Within Family Member	Compulsory	0.50%	-	-	-	1000	-	0.8%	-	-
125	Release	Release - in other case	Compulsory	5 %	-	-	-	-	-	0.8%	-	-
126	Respondentia Bond	Respondentia Bond, that is to say, any instrument securing a loan on the cargo laden or to be laden on board a ship and making repayment contingent on the arrival of the cargo at the port of destination		0.5 %	-	-	-	-	-	500 Rs	-	-
127	Security Bond Not Mortgage Deed	Security Bond	Optional	0.5 %	-	-	-	-	-	500 Rs	-	-
128	Settlement	Agreement of Settlement with proper stamps	Compulsory	5 %	-	-	-	1000 Rs	-	0.8%	1000 Rs	-
129	Settlement	Instrument of settlement - Including the deed of dower	Compulsory	2.5%	-	-	-	-	-	0.8%	1000 Rs	-
130	Settlement	Revocation of settlement	Compulsory	1000 Rs	-	-	-	-	-	500 Rs	-	-
131	Share Warrant	Share Warrant	Optional	7.5 %	-	-	-	-	-	-	-	-
132	Shipping Order	Shipping order, for or relating to the conveyance of goods on board of any vessel	Optional	50 Rs	-	-	-	-	-	500 Rs	-	-
133	Surrender of Lease	Surrender of Lease	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-

SR No	Deed Type	Instrument Name	Registration Optional / Compulsory	Principal Stamp Duty (% or fix duty)	1	Janpad Duty	Upkar	Minimum Stamp Duty	Maximun Stamp Duty	Registration Fee (% or fix duty)	Minimum Registration Fee	Maximun Registratio n Fee
134	Transfer	Transfer of any interest secured by a bond, mortgage deed or policy of insurance	Optional	0.5 %	-	-	-	500 Rs	-	-	-	-
135	Transfer	Transfer Of any property under section 22 of the Administrator's General Act, 1963 (45 of 1963).	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-
136	Transfer	Transfer of debentures	Optional	0.5 %	-	-	-	0.5 %	-	-	-	-
137	Transfer of Lease	Transfer of lease by way of assignment and not by way of under-lease	Compulsory	5 %	3%	1 %	10 % of Principal Stamp Duty	-	-	3%	-	-
138	Trust	Declaration of Trust- of or concerning any property when made by any writing not being a will in any other case	Compulsory	1000 Rs	-	-	-	-	-	500 Rs	-	-
139	Trust	Revocation of Trust	Optional	1000 Rs	-	-	-	-	-	500 Rs	-	-
140	Trust	Trust with disposition of Property	Compulsory	3.75 %	-	-	-	-	-	0.8%	-	-
141	Warrant for Goods	Warrant for Goods	Optional	10 Rs	-	-	-	-	-	500 Rs	-	-
142	Will Deed	Will Deed	Optional	0	-	_	-	-	-	1000 Rs	-	-

Exemptions for Stamp Duty

Exemption for Registration Fee

Click Here

Click Here