
THE HINDU MARRIED WOMEN'S RIGHT TO SEPARATE RESIDENCE AND
MAINTENANCE ACT, 1946

CONTENTS

1 Short title and extent.

2 Grounds for claiming separate residence and maintenance.

3 Amount of maintenance.

Page 1 of 4


 

THE HINDU MARRIED WOMEN’S RIGHT TO SEPARATE RESIDENCE AND
MAINTENANCE ACT, 1946.

1ACT No. XIX OF 1946

 [23rd April, 1946]

An Act to give Hindu married women a right to separate residence and maintenance under
certain circumstances.

WHEREAS it is expedient to provide for the right to separate residence and maintenance under
certain circumstances in the case of Hindu married women; It is hereby enacted as follows:___

1.  Short  title  and  extent.__(1)  This Act may  be  called  the Hindu Married Women’s  Right  to
Separate Residence and Maintenance Act, 1946.

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

2. Grounds for claiming separate residence and maintenance. Notwithstanding any custom or
law to the contrary a Hindu married woman shall be entitled to separate residence and maintenance
from her husband on one or more of the following grounds, namely,__

(1) if he is suffering from any loathsome disease not con tracted from her;

1For Statement of Objects and Reasons, see Gazette of India, 1946, Pt. V, p. 94; and for Report of Select Committee, see ibid., pp. 140‑142. 
This Act has been applied to Baluchistan, see Notification No. 336/B.P.G., dated the 26th November, 1946, Gazette of India, 1946, Pt. I, p. 1675. 
It has been extended to the Leased Areas of Baluchistan by the Leased Areas (Laws) Order, 1950 (G.G.O. 3 of 1950). 
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., 1949.

Page 2 of 4


(2)  if he  is guilty of such cruelty  towards her as renders  it unsafe or undesirable for her  to  live
with him;

(3) if he is guilty of desertion, that is to say, of abandoning her without her consent or against her
wish;

(4) if he marries again ;

(5) if he ceases to be a Hindu by conversion to another re ligion;

(6) if he keeps a concubine in the house or habitually resides with a concubine;

(7) for any other justifiable cause:

Provided that a Hindu married woman shall not be entitled to separate residence and maintenance
from her husband  if  she  is unchaste or ceases  to be a Hindu by change  to another  religion or  fails
without sufficient cause to comply with a decree of a com petent Court for the restitution of conjugal
rights.

3.  Amount  of  maintenance.  When  allowing  a  claim  for  separate  residence  and  main tenance
under section 2, the Court shall determine the amount to be paid by the husband to the wife therefore,
and in so doing shall have regard to the social standing of the parties and the extent of the husband’s
means.

____________

Page 3 of 4


Page 4 of 4


