
REPORTABLE

IN THE SUPREME COURT OF INDIA 
CRIMINAL APPELLATE JURISDICTION

CRIMINAL APPEAL NO. 34 OF 2020
(Arising out of Special Leave Petition (Crl.) No. 7678 of 2019)

SHILPA MITTAL         …APPELLANT(S)

Versus

STATE OF NCT OF DELHI & ANR.   …RESPONDENT(S)

J U D G M E N T

Deepak Gupta, J.

Leave granted.

2. “Whether  an  offence  prescribing  a  maximum sentence  of

more than 7 years imprisonment but not providing any minimum

sentence, or providing a minimum sentence of less than 7 years,

can be considered to be a ‘heinous offence’ within the meaning of

Section  2(33)   of   The   Juvenile   Justice   (Care   and  Protection  of

Children) Act, 2015?” is the extremely important and interesting

issue which arises in this case.

1

.

Ba:r & Bench (www.barandb,ench.com) 


3. The factual background is that a juvenile  ‘X’  is alleged to

have committed an offence punishable under Section 304 of the

Indian   Penal   Code,1860   (IPC   for   short)   which   offence   is

punishable with a maximum punishment of imprisonment for life

or up to 10 years and fine in the first part and imprisonment up

to 10 years or fine, or both in the second part.   No minimum

sentence is prescribed.

4. The deceased in the motor vehicle accident was the brother

of the appellant herein.   The juvenile at the time of occurrence

was above 16 years but below 18 years.   The Juvenile Justice

Board   vide   order   dated  04.06.2016  held   that   juvenile   ‘X’  has

committed a heinous offence, and, therefore should be tried as an

adult. The appeal filed to the Children’s Court was also dismissed

on 11.02.2019.   Thereafter, the juvenile ‘X’, through his mother

approached the High Court of Delhi, which vide order 01.05.2019

held   that   since   no   minimum   sentence   is   prescribed   for   the

offence in question, the said offence did not fall within the ambit

of Section 2(33) of the Juvenile Justice (Care and Protection of

Children) Act, 2015. This order is under challenge in this appeal.

2

.

Ba:r & Bench (www.barandb,ench.com) 


5. We   have   heard   Mr.   Siddharth   Luthra,   learned   senior

counsel for the appellant and Mr. Mukul Rohatgi, learned senior

counsel  and Mr. Hrishikesh Baruah, learned counsel appearing

for juvenile ‘X’.  

6. To  appreciate   the  contentions of   the  parties,   it  would  be

relevant to make a brief reference to the history and development

of Juvenile Justice Act in India.  In India there was no pan India

Act   to   govern   children,   and   some   states   had   their   own

enactments, like the Madras Children Act, 1920.  The Union had

also   enacted   the   Children   Act   of   1960   but   this   was   only

applicable  to Union Territories  and not   the States.    Therefore,

this Court in Sheela Barse(II) and others   vs.  Union of India

and others1, observed as follows :­

“4. We have by our order dated August 5, 1986 called
upon the State Governments to bring into force and to
implement   vigorously   the   provisions   of   the   Childrens’
Acts enacted in the various States. But we would suggest
that instead of each State having its own Childrens’ Act
different   in  procedure  and content   from the  Childrens’
Act in other States, it would be desirable if the Central
Government   initiates   Parliamentary   Legislation   on   the
subject, so that there is complete uniformity in regard to
the various provisions relating to children in the entire
territory of the country…”

1 (1986) 3 SCC 632

3

.

Ba:r & Bench (www.barandb,ench.com) Ba:r & Bench (www.barandb,ench.com) 


It  would be pertinent to mention that  these observations were

made in the context of developments happening internationally in

the field of Child Rights.   The United Nations General Assembly

adopted   the  United  Nations  Standard  Minimum Rules   for   the

Administration   of   Juvenile   Justice   on   29th  November,   1985.

These   Rules   are   commonly   referred   to   as   the   Beijing   Rules.

Clause 4.1 of the Rules reads as follows :­

“4.1       In those legal systems recognizing the concept of
the   age   of   criminal   responsibility   for   juveniles,   the
beginning of that age shall not be fixed at too low an age
level, bearing in mind the facts of emotional, mental and
intellectual maturity.”

7. As is apparent, the Rules did not fix any specified age and

left it to each country to frame their domestic laws, keeping in

view the various relevant doctrines.

8. After  the adoption of  the Beijing Rules,   India enacted the

Juvenile Justice Act, 1986.  In this Act, the juvenile was defined

under Section 2(h) to mean a boy who has not attained the age of

16 years or a girl who has not attained the age of 18 years.  Such

a   juvenile   was   entitled   to   various   protections   and   these

protections were uniform irrespective of the nature of the crime

committed.

4

.

Ba:r & Bench (www.barandb,ench.com) 


9. The United Nations Convention on the Rights of Child, (CRC

for short) was adopted by the United Nations General Assembly

on 20th November, 1989, and this Convention came into force on

2nd  September, 1990.   Under Article 1 of  the CRC a child was

defined   as   every   human   being   below   the   age   of   18   years.

However,   if   the  domestic   law  provided   that   the   child  attained

majority below the age of 18 years, then that would be treated to

be the age till which the child would remain a juvenile. Discretion

was  left   to   the   individual  countries   to   fix   the  age of   juvenility

under the domestic laws.

10. The next development was the enactment of  The Juvenile

Justice (Care and Protection of Children) Act, 2000 (hereinafter

referred   to   as   the   Act   of   2000)   which   repealed   the   Juvenile

Justice Act, 1986.  Under the Act of 2000 a juvenile or child was

defined to mean a person who had not completed 18 years of age.

Even   a   juvenile   in   conflict   with   law   was   defined   to   mean   a

juvenile who was alleged to have committed an offence.   Since

there was no clarity with regard to the date on which the age was

to be determined, the definition of  juvenile  in conflict with law

was   amended   and   the   juvenile   in   conflict   with   law   has   been

5

.

Ba:r & Bench (www.barandb,ench.com) 


defined to mean a juvenile who is alleged to have committed an

offence and has not completed 18th year of age as on the day of

commission of the offence.

11. An unfortunate incident of rape and murder of a young girl

(given the  identity   ‘Nirbhaya’)   took place  in Delhi   in December

2012.   One of the persons involved in the crime was a juvenile,

aged 17½ years.  This led to a call from society to re­visit the law

and some sections of society felt that the word ‘juvenile’ had been

given a very wide meaning and  juveniles have been dealt  with

leniently. In one such matter Salil Bali  vs.  Union of India and

Another2,  this Court rejected the writ petition which prayed for

reconsideration of Sections 2(k), 2(l), and 15 of the Act of 2000.

Thereafter,   a   writ   petition   titled  Subramanian   Swamy   and

others   vs.    Raju through Member,  Juvenile Justice Board

and Another3 was filed challenging the provisions of the Act of

2000, especially with regard to classification of  juveniles.   This

petition was also dismissed.  This Court held that the decision as

to   who   should   be   treated   as   a   juvenile   is   a   decision   for   the

Legislature to take and the courts cannot enter into this arena.

2 (2013) 7 SCC 705
3 (2014) 8 SCC 390

6

.

Ba:r & Bench (www.barandb,ench.com) 


12. Thereafter,   the   Juvenile   Justice   (Care   and   Protection   of

Children) Act, 2015 (hereinafter referred to the Act of 2015) was

enacted.   For the first time, the Act of 2015 made a departure

from the  earlier  Acts.    Since   this  Act   is   the  subject  matter  of

discussion  in  this case,  we may refer   to the  following relevant

provisions of the Act.

“Section   2(12)   “child”   means   a   person   who   has   not
completed eighteen years of age;

Section 2(13)   “child in conflict with law” means a child
who is alleged or found to have committed an offence and
who has not completed eighteen years of age on the date
of commission of such offence;

 xxx   xxx   xxx

Section 2(33)  “heinous offences” includes the offences for
which the minimum punishment under the Indian Penal
Code (45 of 1860) or any other law for the time being in
force is imprisonment for seven years or more;

 xxx   xxx   xxx

Section 2(35)   “juvenile” means a child below the age of
eighteen years;

 xxx   xxx   xxx

Section 2(45)   “petty offences” includes the offences for
which the maximum punishment under the Indian Penal
Code (45 of 1860) or any other law for the time being in
force is imprisonment upto three years;

xxx   xxx   xxx

Section 2(54)  “serious offences” includes the offences for
which the punishment under the Indian Penal Code (45
of 1860) or any other law for the time being in force, is
imprisonment between three to seven years;”

7

.

Ba:r & Bench (www.barandb,ench.com) 


13. A  bare   reading   of  Section  2(12),   2(13)   and  2(35)   clearly

shows   that   a   child   or   a   juvenile   is   a   person   who   has   not

completed 18 years of age, and a child in conflict with law is a

child/juvenile who commits an offence when that child/juvenile

has not completed 18 years of age.    ‘Petty offences’ have been

defined   under   Section   2(45)   to   mean   offences   for   which   the

maximum punishment  provided  under   any   law   including   the

IPC, is imprisonment up to 3 years.    ‘Serious offences’ means,

offences for which punishment under any law is imprisonment

between   3­7   years.     ‘Heinous   offences’   have   been   defined   to

mean offences for which the minimum punishment under any

law is imprisonment for 7 years or more.  This was a departure

from the previous legislation on the subject where the offences

had not been categorised as heinous or serious.

14. Section 14 of the Act of 2015 lays down the procedure to be

followed   by   the   Juvenile   Justice   Board   while   conducting   an

enquiry   regarding   a   child   in   conflict   with   law   under   these

different categories.   We are mainly concerned with sub­section

(5) (d), (e) and (f), which reads as follows :­

“14. Inquiry by Board regarding child in conflict with
law. 

8

.

Ba:r & Bench (www.barandb,ench.com) 


 xxx   xxx   xxx

(5) The Board shall take the following steps to ensure fair
and speedy inquiry, namely:—

(a) …  …   …

(b) …  …   …

(c) …  …   …

(d) cases of  petty offences,  shall  be disposed of  by the
Board   through   summary   proceedings,   as   per   the
procedure   prescribed   under   the   Code   of   Criminal
Procedure, 1973 (2 of 1974);

(e) inquiry of serious offences shall be disposed of by the
Board, by following the procedure, for trial in summons
cases under the Code of Criminal Procedure, 1973 (2 of
1974);

(f) inquiry of heinous offences,—

(i) for child below the age of sixteen years as on
the date   of   commission  of  an offence  shall  be
disposed of by the Board under clause (e);

(ii) for child above the age of sixteen years as on
the date   of   commission  of  an offence  shall  be
dealt   with   in   the   manner   prescribed   under
section 15.”

15. The inquiry for serious offences has to be disposed of by

following the procedure for  trial   in summons cases under the

Code of Criminal Procedure, 1973 (Cr.PC for short).   As far as

heinous offences are concerned  if   the child  is  below 16 years

then   the   procedure   prescribed   for   serious   offences   is   to   be

followed; but if the child is above 16 years then assessment in

terms of Section 15 has to be made.

9

.

Ba:r & Bench (www.barandb,ench.com) 


16. The  above  categorisation  has  been  done  with  a  purpose

which is reflected in Section 15 of the Act of 2015, which reads

as follows :­

“15.     Preliminary assessment into heinous offences
by Board.  ­  (1)  In case of a heinous offence alleged to
have been committed by a child, who has completed or is
above the age of sixteen years, the Board shall conduct a
preliminary  assessment  with  regard  to  his  mental  and
physical   capacity   to   commit   such   offence,   ability   to
understand   the   consequences   of   the   offence   and   the
circumstances   in   which   he   allegedly   committed   the
offence, and may pass an order in accordance with the
provisions of sub­section (3) of section 18:

Provided  that   for  such an assessment,   the  Board may
take   the   assistance   of   experienced   psychologists   or
psycho­social workers or other experts.

Explanation.—For   the   purposes   of   this   section,   it   is
clarified that preliminary assessment is not a trial, but is
to   assess   the   capacity   of   such   child   to   commit   and
understand the consequences of the alleged offence.

(2) Where   the   Board   is   satisfied   on   preliminary
assessment that the matter should be disposed of by the
Board, then the Board shall follow the procedure, as far
as may be, for trial in summons case under the Code of
Criminal Procedure, 1973 (2 of 1974):

Provided that   the order of   the Board to dispose of   the
matter   shall   be   appealable   under   sub­section   (2)   of
section 101.

Provided further that the assessment under this section
shall be completed within the period specified in section
14.

This Section provides that if the child offender has committed a

heinous   offence,   the   Juvenile   Justice   Board   shall   conduct   a

preliminary assessment with regard to the mental and physical

capacity of such child to commit such offence, the ability of the

10

.

Ba:r & Bench (www.barandb,ench.com) 


child   to   understand   the   consequence   of   the   offence   and   the

circumstances in which the said offence was allegedly committed.

The   Board   is   entitled   to   take   the   help   of   experienced

psychologists, psychosocial workers or other experts in the field.

The explanation makes it clear that the preliminary assessment

is not to go into the merits of the trial or the allegations against

the child.  The inquiry is conducted only to assess the capacity of

the   child   to   commit   and   understand   the   consequence   of   the

offence.  If the Board is satisfied that the matter can be disposed

of   by   the   Board,   then   the   Board   shall   follow   the   procedure

prescribed in summons cases under the Cr.PC.

17. Section   19   of   the   Act   of   2015   empowers   the   Children’s

Court   to   re­assess   the   preliminary   assessment   of   the   Board

under Section 15.  It reads as follows :­

“19. Powers of Children’s Court ­ (1) After the receipt of
preliminary assessment from the Board under section 15,
the Children’s Court may decide that—

(i) there is a need for trial of the child as an adult as per
the provisions of the Code of Criminal Procedure, 1973 (2
of 1974) and pass appropriate orders after trial subject to
the provisions of this section and section 21, considering
the special needs of the child, the tenets of fair trial and
maintaining a child friendly atmosphere;

(ii) there is no need for trial of the child as an adult and
may conduct an inquiry as a Board and pass appropriate
orders in accordance with the provisions of section 18.

11

.

Ba:r & Bench (www.barandb,ench.com) 


(2) The Children’s Court shall ensure that the final order,
with regard to a child in conflict with law, shall include
an   individual   care  plan   for   the   rehabilitation   of   child,
including follow up by the probation officer or the District
Child Protection Unit or a social worker.

(3) The Children’s Court shall ensure that the child who
is found to be in conflict with law is sent to a place of
safety   till   he   attains   the   age   of   twenty­one   years   and
thereafter, the person shall be transferred to a jail:

Provided   that   the   reformative   services   including
educational   services,   skill   development,   alternative
therapy   such   as   counselling,   behaviour   modification
therapy, and psychiatric support shall be provided to the
child during the period of his stay in the place of safety.

(4) The   Children’s   Court   shall   ensure   that   there   is   a
periodic   follow   up   report   every   year   by   the   probation
officer  or   the District  Child Protection Unit  or  a social
worker, as required, to evaluate the progress of the child
in the place of safety and to ensure that there is no ill­
treatment to the child in any form.

(5) The reports under sub­section (4) shall be forwarded
to the Children’s Court for record and follow up, as may
be required.”

18. The Children’s Court constituted under the Act of 2015 has

to determine whether there is actually any need for trial of the

child   as   an   adult   under   the   provisions   of   Cr.PC   and   pass

appropriate orders in this regard.   The Children’s Court should

also take into consideration the special needs of the child, tenets

of   fair   trial   and   maintaining   child­friendly   atmosphere.     The

Court can also hold that there is no need to try the child as an

adult.  Even if the Children’s Court holds that the child has to be

tried as an adult, it must ensure that the final order includes an

individual care plan for rehabilitation of the child as specified in

12

.

Ba:r & Bench (www.barandb,ench.com) 


Sub­section (2) of Section 19. Furthermore, under Sub­section(3)

such a child must be kept in a place of safety and cannot be sent

to jail till the child attains the age of 21 years, even if such a

child has to be tried as an adult.  It is also provided that though

the   child   may   be   tried   as   an   adult,   reformative   services,

educational   services,   skill   development,   alternative   therapy,

counselling, behaviour modification, and psychiatric support  is

provided to the child during the period the child is kept in the

place of safety.

19. It would also be pertinent to refer to Section 21 of the Act of

2015 which clearly lays down that no child in conflict with law

shall   be   sentenced   to  death  or   life   imprisonment  without   the

possibility of release whether tried under the Act or under the

IPC, or any other law.

20. It   is   contended   by   Mr.   Siddharth   Luthra,   that   if   the

definitions of offences, i.e., petty, serious and heinous are read

literally   then   there   is   one   category   of   offences   which   is   not

covered by the Act of 2015.   He submits that petty offences are

those offences where the punishment is up to 3 years, serious

offences are those where the maximum punishment is of 7 years,

13

.

Ba:r & Bench (www.barandb,ench.com) 


and as far as heinous offences are concerned, if the definition is

read literally, then these are only those offences which provide a

minimum sentence of 7 years and above. He submits that this

leaves out a host of offences falling within the 4th category. The 4th

category of offences are those where the minimum sentence is

less than 7 years, or there is no minimum sentence prescribed

but   the   maximum   sentence   is   more   than   7   years.     He   has

submitted a chart of such offences.  It is not necessary to set out

the chart in­extenso but we may highlight a few of these offences.

Some of these offences relate to abetment but they also include

offences such as those under Section 121A, 122 of IPC, offences

relating to counterfeiting of currency, homicide not amounting to

murder (as in the present case), abetment to suicide of child or

innocent person and many others.  He submits that it could not

have  been   the   intention  of   the  Legislature   to   leave   out   these

offences and they should have been in some category at least.

The submission of  Mr.  Luthra  is   that   if   from the definition of

‘heinous   offences’,  the   word   ‘minimum’   is   removed   then   all

offences   other   than   petty   and   serious   would   fall   under   the

heading of ‘heinous offences’.  He submits that if the 4th category

of offences is left out it would result in an absurdity which could

14

.

Ba:r & Bench (www.barandb,ench.com) 


not   have   been   the   intention   of   the   Legislature.     He   further

submits   that  applying   the  doctrine  of   surplusage,   if   the  word

‘minimum’ is removed then everything will fall into place.  

21. On   the   other   hand,   Mr.   Mukul   Rohatgi,   learned   senior

counsel   for   the   juvenile   ‘X’   submitted   that   this  Court   cannot

rewrite   the  law.   He  further  submits  that  the  intention of   the

Legislature   cannot   be   deciphered   by   this   Court   only   on   the

ground that a category of offences have been left out.  If there is a

lacuna in the scheme of the Act it is for the Legislature to correct

the lacuna and this Court cannot step in.  

22. It is true that if we accept the submission of Mr. Luthra,

then things will fall into place.  There would be only 3 categories

of offences and all offences punishable with imprisonment of 7

years   and   above   would   be   classified   as   ‘heinous   offence’.

However, we are not solving a jigsaw puzzle where we have to put

all the pieces in place. We are interpreting a statute which must

be interpreted as per its language and intent.

23. The  Golden  Rule   of   Interpretation  was   laid  down by   the

House of Lords in Grey  vs.  Pearson4, as follows :­

4 (1857) 6 HLC 61

15

.

Ba:r & Bench (www.barandb,ench.com) 


“...I   have   been   long   and   deeply   impressed   with   the
wisdom of the rule, now, I believe, universally adopted, at
least in the Courts of Law in Westminster Hall, that in
construing   wills   and   indeed   statutes,   and   all   written
instruments, the grammatical and ordinary sense of the
words is to be adhered to, unless that would lead to some
absurdity, or some repugnance or inconsistency with the
rest  of   the  instrument,   in which case  the  grammatical
and ordinary sense of the words may be modified, so as
to avoid that absurdity and inconsistency, but no farther.
...”

24. The Privy Council in Salmon  vs.   Duncombe and Others5

stated the principle in the following terms :­

“It is, however, a very serious matter to hold that when
the main object of a statute is clear, it shall be reduced to
a nullity by the draftsman’s unskilfulness or ignorance of
law.  It may be necessary for a Court of Justice to come
to   such   a   conclusion,   but   their   Lordships   hold   that
nothing  can   justify   it   except  necessity   or   the  absolute
intractability of the language used. ...”

25. In   Justice   G.P.   Singh’s   treatise,   “Principles   of   Statutory

Interpretation’6  the   doctrine   of   surplusage   as   a   limit   on   the

traditional rule of strict construction has been referred to.   The

main judgment on this point is the decision of the House of Lords

in McMonagle  vs.  Westminster City Council7.  In that case the

defendant’s premises contained a machine which on insertion of

a   coin   revealed   two   naked   women   in   a   manifestly   immoral

manner.  The defendant was charged with using this premises as

5 (1886) 11 AC 627
6 14th Edn., Lexis Nexis, pp.89­90, 983 (2016)
7 [1990] 2 A.C. 716

16

.

Ba:r & Bench (www.barandb,ench.com) 


a sex establishment without any licence.  His contention was that

the Act (Local Government (Miscellaneous Provisions) Act, 1982)

used   the   words   ‘which   is   not   unlawful’   and   since   he   was

conducting an unlawful activity he did not require a licence.   It

was in this context that the House of Lords held that the words

‘which are not unlawful’ should be treated as surplusage and as

having been introduced by incompetent draftsmanship.   In that

case   the   intention   of   the   Legislature   was   clear   that   no   sex

establishment   could  be   set  up  without   a   licence.    The  words

‘which   is   not   unlawful’   would   render   the   entire   provision

nugatory.     That   does   not   happen   in   this   case.     What   has

happened in this case is that there is a 4th  category of offences

which is not dealt with under the Act.   It cannot be said with

certainty that the Legislature intended to include this 4th category

of offences in the category of ‘heinous offences’. Merely because

removing the word ‘minimum’ would make the Act workable is

not   a   sufficient   ground   to   hold   that   the   word   ‘minimum’   is

surplusage.  

26. This   Court   in  Vasant   Ganpat   Padave    vs.    Anant

Mahadev Sawant8 was dealing with the provisions of Section 32­

8  2019 SCC Online SC 1226 ( Judgment dated 18.09.2018 Civil Appeal No. 11774 of 2018)

17

.

Ba:r & Bench (www.barandb,ench.com) 


F(1)(a) of the Maharashtra Tenancy and Agricultural Lands Act,

1948.  It was an admitted case of the parties that this was a law

for agrarian reforms.  The provision in issue deals with the rights

of the tenant to purchase the property where the landlord is a

widow, minor or person with mental or physical disability.  This

Section essentially gave a right to the tenant to exercise his right

of purchase within one year from the expiry of the period during

which such landlord is entitled to terminate the tenancy.   The

Section   literally   provided   that   the   landlord   shall   send   an

intimation to the tenant of the fact that he has attained majority

before   the   expiry   of   the   period   during   which   the   landlord   is

entitled to terminate the tenancy under Section 31.   Though a

widow or a disabled person were not required to give notice for

the   tenant   to  exercise  his   right  of  purchase,   in   the  case  of  a

minor   unless   the   minor   on   attaining   majority   issued   such   a

notice,   the   tenant  would  not   be   able   to   exercise  his   right   of

purchase.  Effectively the minor on attaining majority cold defeat

the right of the tenant by not issuing the notice.   It  is in this

context   that   this  Court   held   that   this   would   create   such   an

anomaly that it would turn the entire scheme of agrarian reform

on its head.  Therefore, it held as follows :­

18

.

Ba:r & Bench (www.barandb,ench.com) 


“25. … This anomaly indeed turns the entire scheme of
agrarian   reform   on   its   head.     We   have   thus   to   see
whether the language of Section 32­F can be added to or
subtracted   from,   in   order   that   the   absurdity
aforementioned and the discrimination between persons
who are similarly situate be obviated.”

After  discussing  various rules  of   interpretation the Court  held

that instead of striking out the classification as a whole it would

delete the words ‘of the fact that he has attained majority’.   We

may refer to para 43 which is relevant :­

“43.     Given   the   fact   that   the   object   of   the   1956
Amendment, which is an agrarian reform legislation, and
is to give the tiller of the soil statutory title to land which
such tiller cultivates; and, given the fact that the literal
interpretation of Section 32­F(1)(a) would be contrary to
justice and reason and would lead to great hardship qua
persons who are similarly circumstanced; as also to the
absurdity   of   land   going  back   to   an  absentee   landlord
when he has lost the right of personal cultivation, in the
teeth of the object of the 1956 Amendment as mentioned
hereinabove, we delete the words “..of the fact that he has
attained majority..”.  Without these words, therefore, the
landlord belonging to all three categories has to send an
intimation to the tenant, before the expiry of the period
during which such landlord is entitled to terminate the
tenancy under Section 31.”

27. Mr. Luthra, drew our attention to the speech of the Minister

while introducing the Bill in relation to the Act of 2015. We need

not repeat the speech in detail but reading of the same clearly

indicates   that   the   Minister   while   dealing   with   the   issue   of

‘heinous offences’ wherein the children could be tried as adults

19

.

Ba:r & Bench (www.barandb,ench.com) 


mainly   made   reference   to   the   offences   of   murder,   rape   and

terrorism.     There   are   some   other   speeches   that   have   been

referred to by Mr. Luthra, but we are not referring to the same

because the  intention of   the Legislature as a whole cannot be

gauged from the speeches of individual members, some of whom

supported the Bill and some of whom did not support the Bill.

The main reliance could only be made on the objects and reasons

and   introduction   of   the   Bill   by   the   Minister   which   basically

makes reference to offences like murder, rape, terrorism, where

the minimum punishment is more than 7 years.  

28. There can be no quarrel with the submission made by Mr.

Siddharth Luthra that in a given circumstance, this Court can

even add or subtract words from a statute.  However, this can be

done only when the intention of the Legislature is clear.  We not

only have to look at the principles of statutory interpretation but

in the present case, the conundrum we face is that how do we

decipher the intention of the Legislature.  It is not necessary that

the intention of the Legislature is the one what the judge feels it

should be.   If the intention of the Legislature is clear then the

Court can get over the inartistic or clumsy wording of the statute.

20

.

Ba:r & Bench (www.barandb,ench.com) 


However,   when   the   wording   of   the   statute   is   clear   but   the

intention of the Legislature is unclear, the Court cannot add or

subtract words from the statute to give it a meaning which the

Court feels would fit into the scheme of things.

29. There can be no manner of doubt that if the intention of the

Legislature is absolutely clear from the objects and reasons of the

Act then the Court can correct errors made by the person who

drafted the legislation and may write down or omit/delete/add

words to serve the purpose of the legislation and ensure that the

legislation   is   given   a   meaning  which  was   intended   to   by   the

Legislature.    The  issue is  whether  in the present case we can

clearly hold what was the intention of the Legislature.  

30. We  must   also  while   interpreting  an  Act   see  what   is   the

purpose of the Act.  The purpose of the Act of 2015 is to ensure

that   children   who   come   in   conflict   with   law   are   dealt   with

separately and not like adults.  After the unfortunate incident of

rape on December 16,  2012  in Delhi,  where one  juvenile  was

involved, there was a call from certain sections of the society that

juveniles indulging in such heinous crimes should not be dealt

with like children.  This incident has also been referred to by the

21

.

Ba:r & Bench (www.barandb,ench.com) 


Minister in her introduction.  In these circumstances, to say that

the intention of the Legislature was to include all offences having

a punishment of more than 7 years in the category of ‘heinous

offences’   would   not,   in   our   opinion   be   justified.     When   the

language  of   the  section  is  clear  and  it  prescribes  a  minimum

sentence of    7 years  imprisonment while dealing with heinous

offences then we cannot  wish away the word ‘minimum’ .

31. No doubt, as submitted by Mr. Luthra there appears to be a

gross mistake committed by the framers of the legislation.   The

legislation does not   take  into  consideration the 4th  category of

offences.  How and in what manner a juvenile who commits such

offences should be dealt with was something that the Legislature

should have clearly spelt out in the Act.  There is an unfortunate

gap.  We cannot fill the gap by saying that these offences should

be treated as heinous offences.  Whereas on the one hand there

are some offences in this category which may in general parlance

be   termed   as   heinous,   there   are   many   other   offences   which

cannot be called as heinous offences.   It is not for this Court to

legislate.     We   may   fill   in   the   gaps   but   we   cannot   enact   a

legislation, especially when the Legislature itself has enacted one.

22

.

Ba:r & Bench (www.barandb,ench.com) 


We also have to keep in mind the fact that the scheme of the

Juvenile Justice (Care and Protection of Children) Act, 2015 is

that children should be protected.  Treating children as adults is

an exception to the rule.     It   is  also a well  settled principle of

statutory   interpretation   that  normally   an   exception  has   to   be

given a restricted meaning. 

32. We may add that the High Courts of Bombay9, Patna10, and

Punjab and Haryana11,  have taken a view that the category of

‘heinous offences’ cannot include offences falling within the 4th

category.  No contrary view has been brought to our notice.  We

see no reason to take a different view.

33. It  was  urged  by  Mr.   Luthra   that  while  defining   ‘heinous

offences’ the word ‘includes’ has been used which would mean

that the definition is an inclusive definition and includes things

not mentioned in the definition.  We are not impressed with this

argument   since   the  definitions   of   ‘petty   offences’   and   ‘serious

offences’ also use the word ‘includes’.  In fact the word ‘includes’

is   a   surplusage.     The   word   ‘includes’   in   the   three   definition

9 Saurabh Jalinder Nangre & Ors.  vs. State of Maharashtra, 2019 (1) Crimes 253 (Bom).
10 Criminal (SJ)No.1716 of 2018 titled Rajiv Kumar  vs.  State of Bihar. Judgment dated 18.09.2018
11 CRR 1615 of 2018 titled Bijender  vs.  State of Haryana and another, judgment dated 21st May, 
2018.

23

.

Ba:r & Bench (www.barandb,ench.com) 


clauses does not make any sense.   There is nothing else to be

included.  The definition is complete in itself.

34. From the scheme of Section 14, 15 and 19 referred to above

it is clear that the Legislature felt that before the juvenile is tried

as   an   adult   a   very   detailed   study   must   be   done   and   the

procedure laid down has to be followed.  Even if a child commits

a heinous crime, he is not automatically to be tried as an adult.

This also clearly indicates that the meaning of the words ‘heinous

offence’   cannot be expanded by removing the word ‘minimum’

from the definition.

35. Though we are of the view that the word ‘minimum’ cannot

be treated as surplusage, yet we are duty bound to decide as to

how the children who have committed an offence falling within

the 4th  category should be dealt with.   We are conscious of the

views expressed  by  us  above   that   this  Court  cannot   legislate.

However,   if  we do not  deal  with  this   issue there would be no

guidance  to   the  Juvenile  Justice  Boards  to  deal  with children

who have committed such offences which definitely are serious,

or   may   be   more   than   serious   offences,   even   if   they   are   not

heinous offences.   Since two views are possible we would prefer

24

.

Ba:r & Bench (www.barandb,ench.com) 


to take a view which is in favour of children and, in our opinion,

the Legislature should take the call in this matter, but till it does

so,   in   exercise   of   powers   conferred   under   Article142   of   the

Constitution, we direct that from the date when the Act of 2015

came into force, all children who have committed offences falling

in the 4th  category shall  be dealt with in the same manner as

children who have committed ‘serious offences’.  

36. In view of the above discussion we dispose of the appeal

by   answering   the   question   set   out   in   the   first   part   of   the

judgment in the negative and hold that an offence which does

not provide a minimum sentence of 7 years cannot be treated to

be an heinous offence.  However, in view of what we have held

above, the Act does not deal with the 4th  category of offences

viz., offence where the maximum sentence is more than 7 years

imprisonment,   but   no   minimum   sentence   or   minimum

sentence of less than 7 years is provided, shall be treated as

‘serious offences’ within the meaning of the Act and dealt with

accordingly till the Parliament takes the call on the matter.

37. In passing we may note that in the impugned judgment

the name of the Child in Conflict with Law, has been disclosed.

25

.

Ba:r & Bench (www.barandb,ench.com) 


This is not in accordance with the provisions of Section 74 of

the  Act   of  2015,  and  various   judgments  of   the  courts.    We

direct the High Court to correct the judgment and remove the

name of the Child in Conflict with Law.

38. We further direct that a copy of this judgment be sent to the

Secretary   Law,   Ministry   of     Law   and   Justice,   Government   of

India,   Secretary,   Ministry   of   Women   and   Child   Development,

Government of India and the Secretary, Home, Ministry of Home

Affairs,   and   Registrar   General,   Delhi   High   Court,   who   shall

ensure that the issue raised in this judgment is addressed by the

Parliament as early as possible or by the Executive by issuing an

Ordinance.  Our directions shall continue to remain in force only

till such action is taken.

39. Pending application(s), if any, stand(s) disposed of.

…..…………………………………….J.
(DEEPAK GUPTA)

..……………………………………….J.
(ANIRUDDHA BOSE)

New Delhi
January 09, 2020

26

.

Ba:r & Bench (www.barandb,ench.com) 


