

हिमाचल प्रदेश सरकार
राजस्व विभाग
(स्टाम्प-रजिस्ट्रीकरण)

संख्या: स्टाम्प(एफ)1-1/2005

शिमला-2

03 जून, 2020

आदेश

हिमाचल प्रदेश के राज्यपाल, हिमाचल प्रदेश में यथा लागू भारतीय स्टाम्प अधिनियम, 1899 (1899 का केन्द्रीय अधिनियम संख्यांक 2) की धारा 9 द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, राजपत्र हिमाचल प्रदेश में तारीख 14-08-2014 को प्रकाशित पूर्व आदेश संख्या:रेव-1-2(स्टाम्प)1/87-1, तारीख 13-08-2014, के अतिक्रमण में, हिमाचल प्रदेश इण्डस्ट्रीयल इन्वेस्टमेंट पॉलिसी, 2019, जो उद्योग विभाग द्वारा अधिसूचना संख्या: इण्ड-ए(एफ)2-2/2019-1 तारीख 16 अगस्त 2019, द्वारा अधिसूचित की गई थी, के 7(III)(i), 8(II)(i) एवं 10(III), के उपबन्धों के अनुसार सूक्ष्म, लघु और मध्यम उद्यमों के पक्ष में पचास प्रतिशत, सत्तर प्रतिशत और नब्बे प्रतिशत की दर से और बड़े उद्यमों के साथ-साथ क्रमशः 'ए', 'बी' और 'सी' प्रवर्ग के क्षेत्रों में एंकर उद्यमों के पक्ष में पचास प्रतिशत, सत्तर प्रतिशत और अस्सी प्रतिशत की दर से राज्य में हस्तांतरण विलेख और पट्टा विलेख की लिखतों पर इस आदेश के राजपत्र (ई-गजट), हिमाचल प्रदेश, में प्रकाशन की तारीख से भारतीय स्टाम्प (हिमाचल प्रदेश संशोधन) अधिनियम, 2012 से संलग्न अनुसूचि 1-क में यथा विनिर्दिष्ट सामान्य स्टाम्प शुल्क की दर से स्टाम्प शुल्क कम करने के आदेश देते हैं।

आदेश द्वारा,

(ओंकार चन्द शर्मा)
वित्तियुक्त एवं प्रधान सचिव (राजस्व)
हिमाचल प्रदेश सरकार।

(Authoritative English text of this Department Order no. Stamp(F)1-1/2005 dated 03-06-2020, as required under clause (3) of Article 348 of the constitution of India)

Government of Himachal Pradesh
Revenue Department
(Stamp-Registration)

No. Stamp(F)1-1/2005 ,

Shimla-02, the

03/06/2020

Order

In supersession of earlier Order No.Rev.1-2(Stamp)1/87-I, dated 13-08-2014, published in the Rajpatra, Himachal Pradesh, dated 14-08-2014, the Governor of Himachal Pradesh in exercise of the powers conferred by section 9 of the Indian Stamp Act, 1899 (Central Act. 2 of 1899) as applicable in the State of Himachal Pradesh, is pleased to order to reduce the stamp duty from the rate of general stamp duty as specified in the Schedule I-A appended to the Indian Stamp (Himachal Pradesh Amendment) Act, 2012 to @ 50%, 70% & 90% in favour of Micro Small & Medium Enterprises (MSME) and @50%, 70% & 80% in favour of Large Enterprises as well as Anchor Enterprises in category ' A', ' B' & ' C' Areas respectively as per the provisions of 7(III)(i), 8(II)(i) & 10(III) of the Himachal Pradesh Industrial Investment Policy, 2019 which was notified by the Industries Department vide notification Ind-A(F)2-2/2-2019-I, dated 16th

August, 2019, on the instruments of conveyance deed and lease deed in the State from the date of publication of this order in the Rajpatra (e-Gazette), Himachal Pradesh.

Order by,

(Onkar Chand Sharma)
F.C-cum-Principal Secretary (Revenue) to the
Government of Himachal Pradesh.

हिमाचल प्रदेश सरकार
राजस्व विभाग
(स्टाम्प-रजिस्ट्रीकरण)

संख्या: स्टाम्प(एफ)1-1/2005

शिमला-2

03/06/2020

अधिसूचना

हिमाचल प्रदेश के राज्यपाल, हिमाचल प्रदेश को यथा लागू रजिस्ट्रीकरण अधिनियम, 1908 (1908 का 16) की धारा 78 और 79 द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, अधिसूचना संख्या:रेव.1-9(स्टाम्प)3/79/2010-11, तारीख 12-01-2012 द्वारा यथा अधिसूचित और तारीख 27-01-2012 को राजपत्र, हिमाचल प्रदेश में प्रकाशित "टेबल ऑफ रजिस्ट्रेशन फीस" के नीचे यथा विनिर्दिष्ट "आर्टिकल -1-फॉर दि रजिस्ट्रेशन ऑफ डाक्यूमेंट्स" की मद संख्या (ए) एण्ड (सी) के नीचे निम्नलिखित परन्तुक जोड़ते हैं, अर्थात् :-

"Provided that registration fee shall be charged @50%, 30% & 10% in favour of Micro Small & Medium Enterprises (MSME) and @50%, 30% & 20% in favour of Large Enterprises as well as Anchor Enterprises in category 'A', 'B' & 'C' Areas respectively as per the provisions of 7(III)(i), 8(II)(i) & 10(III) of the Himachal Pradesh Industrial Investment Policy, 2019 which was notified by the Industries Department vide notification Ind-A(F)2-2/2-2019-I, dated 16th August, 2019."

आदेश द्वारा,

(ऑंकार चन्द शर्मा)
वित्तायुक्त एवं प्रधान सचिव (राजस्व)
हिमाचल प्रदेश सरकार।

(Authoritative English text of this Department Notification no. Stamp(F)1-1/2005 dated 03-06-2020, as required under clause (3) of Article 348 of the constitution of India)

Government of Himachal Pradesh
Revenue Department
(Stamp-Registration)

No. Stamp(F)1-1/2005, Shimla-02, the

03/06/2020

NOTIFICATION

In exercise of the powers conferred by sections 78 and 79 of the Registration Act, 1908 (16 of 1908) as applicable to the State of Himachal Pradesh the Governor, Himachal Pradesh, is pleased to add the following proviso below item Nos. (A) & (C) of "Article-1- For the

registration of documents" as specified below "TABLE OF REGISTRATION FEES", as notified vide notification No.Rev.1-9(Stamp)3/79/2010-II, dated 12-01-2012 and published in the Rajpatra, Himachal Pradesh, dated 27-01-2012, namely :-

"Provided that registration fee shall be charged @50%, 30% & 10% in favour of Micro Small & Medium Enterprises (MSME) and @50%, 30% & 20% in favour of Large Enterprises as well as Anchor Enterprises in category 'A', 'B' & 'C' Areas respectively as per the provisions of 7(III)(i), 8(II)(i) & 10(III) of the Himachal Pradesh Industrial Investment Policy, 2019 which was notified by the Industries Department vide notification Ind-A(F)2-2/2-2019-I, dated 16th August, 2019."

Order by,

(Onkar Chand Sharma)

F.C-cum-Principal Secretary (Revenue) to the
Government of Himachal Pradesh.