
THE HINDU DISPOSITION OF PROPERTY ACT, 1916

CONTENTS

SECTIONS:

1. Short title and extent.

2. Dispositions for the benefit of persons not in existence.

3. Limitations and conditions.

4. [Repealed.]

5. Application of this Act to the Khoja community.

Page 1 of 4


 

THE HINDU DISPOSITION OF PROPERTY ACT, 1916

1Act No. XV of 1916

[28th September, 1916]

 

An Act to remove certain existing disabilities in respect of the power of disposition of property
by Hindus for the benefit of persons not in existence at the date of such disposition.

WHEREAS  it  is  expedient  to  remove  certain  existing  disabilities  in  respect  of  the  power  of
disposition  of  property  by  Hindus  for  the  benefit  or  persons  not  in  existence  at  the  date  of  such
disposition ; It is hereby enacted as follows:__

1. Short  title and extent.__(1) This Act may be called  the Hindu Disposition of Property Act,
1916.

2[(2) It extends to the whole of Pakistan].

 

1For Statement of Objects and Reasons, see Gazette of India, 1916, Pt. V, p. 2 ; for Report of Select Committee, see ibid., 1916, Pt. V, p 76 ; and for Proceedings in Council, see ibid., 1916,
Pt. VI, pp. 19, 509, 542 and 585. 
2Subs. by the Central Laws (Statute Reform) Ordinance, 1960 (21 of 1960), s. 3 and 2nd Sch. (with effect from the 14th October, 1955), for the original sub‑section (2) as amended by A.
O., 1937 and A. O., 1949, Sch.

Page 2 of 4


2.  Dispositions  for  the  benefit  of  persons  not  in  existence.  Subject  to  the  limitations  and
provisions specified in this Act, no disposition of property by a Hindu, whether by transfer inter vivos
or by will, shall be invalid by reason only that any person for whose benefit it may have been made
was not in existence at the date of such disposition.

3. Limitations and conditions. The limitations and provisions referred to in section 2 shall be the
following, namely:__

(a) in respect of dispositions by transfer inter vivos,  those contained in 1[Chapter  II] of  the
Transfer of Property Act, 1882 (IV of 1882) and

(b) in respect of dispositions by will, those contained in 2(sections 113, 114, 115 and 116 of
the Succession Act, 1925 (XXX of 1925).

4. Failure of prior disposition. (Rep. By the Transfer of Property (Amdt.) Supplementary Act,
1929 (XXI of 1929), sec. 12.

5. Application of this Act to the Khoja community. Where the 3[Provincial Government] is of
opinion that the Khoja community in 4[the Province] or any part thereof desire that the provisions of
this Act should be extended to such community, 5[it] may, by notification in the 6[official Gazette],
declare that the provinsions of this Act, with the substitution of the word " Khojas "or " Khoja ", as
the case may be,  for  the word " Hindus or Hindu" wherever  those words occur, shall apply  to  that
community  in  such area  as may be  specified  in  the notification,  and  this Act  shall  thereupon have
effect accordingly.

1Subs. By the Transfer of Property (Amdt.) Supplementary Act, 1929 (21 of 1929), s. 12, for "sections 13, 14 and 20" 
2Subs. ibid., for "sections 100 and 101 of the Indian Succession Act, 1865". 
3Subs. by A.O., 1937, for "G.G. in C.". 
4Subs. ibid., for "British India". 
5Subs. ibid., for "he". 
6Subs. ibid., for "Gazette of India".

Page 3 of 4


Page 4 of 4


