PETITIONER:

B.K-NARAYANA PILLAI

Vs.

RESPONDENT:

PARARNESWARAN PILLAI & ANR.

DATE OF JUDGMENT: 13/12/1999

BENCH:

S.P.Kurdukar, R.P.Sethi

JUDGMENT:

Leave granted. Heard-.

. The respondent-plaintiff filed a suit against' the appellant-defendant praymg. for the grant of mandatory and prohibitory injunction seeking eviction allegedly on the ground of his being a licences, in the written statement filed the appellant herein pleaded that he was not a licencee but a lessee. During the trial of the suit the appellant filed an application for amendment of the written statement to incorporate an alternative plea that in case the court found that the defendant was a licencee, he was not liable to be evicted as according to him the licence was irrevocable. He further wanted to add a plea that first and 'second prayers in the plaint were barred.by.limitation and that as acting upon the licence he has executed works of permanent nature and incurred expenses in execution of the same, his iteence cannot be revoked by the grantor under Section 60(b) of the Indian Eastements Act. 1882. prayer was rejected by the Trial Court as also by the High Court on the ground that the proposed amendment, was mutusHy destructive which, if allowed, would amount to permitting the defendant to withdraw the admission allegedly made by him in the main written statement.

'The-purpose andob}ectof Order 6 Rule 17 CPC is to allow either party to alter or amend his pleadings in such manner and on such terms as may be just. The power to allow the amendment is wide and can be exercised at any stage of the proceedings in the interests of justice on the basis of guideline laid down by various High Courts and this Court. It is true that the amendment cannot be clawed as a matter of right and under all circumstances, But it is equally true that the courts while deciding such prayers should not adopt hypertechnicai approach. Liberal approach should be the general rule particularly in cases where the other side can be compensated with the costs. Technicalities of law should not be permitted to hamper the courts in the administration of justice between the parties. Amendments are allowed in pleadings to avoid uncalled for multiplicity of litigation.

This Court in A.K. Gupta & Sons vs. Damodar Valley Corporation [1966 (1)SCR 7961 held:

"The general rule, no doubt, is that s party is not

allowed by amendment to set up a new case or a new cause of action particularly when a suit or new case or cause of action is barred: Weldon v Neale (1887) 19 QBD 394. But it is also well recognised that where the amendment does not constitute the addition of a new cause of action or raise a different case, but amounts to no more than a different or additional approach to the same facts, the amendment will be allowed even after the expiry of the statutory period of limitation: See Charan Das v. Amir Khan AIR 1921 PC 50 and LJ. Leach and Company limited and another v. Jardine Skinner and Company 1957 SCR433.

The principal reasons that have led to the rule last mentioned are, first, that the object of courts and rules of procedure is to decide the rights of the parties and not to punish them for their mistakes (Cropper v. Smith (1884) 26 Ch.D. 700) and secondly, that a party is strictly not entitled to rely on the statute of limitation when what is sought to be brought in by the amendment can be said in substance to be already in the pleading sought to be amended in Kishandas Rupchand v. Rachappa Vithoba (1909) ILR 33 Born. 644 approved in Pirgonda Hongonda Path v. KalgondaShidgonda Patil 1957 SCR595.

The expression 'cause of action' in the present context does not mean 'every fact which it is material to oe proved to entitle the plaintiff to succeed' ss was said in Cooke v. Gift (1873) 8 CH 107. in a different context, for if it were so. no material fact could ever be amended or added and, of course, no one would want to change or add an immaterial allegation by amendment. That expression for the present purpose only means, a new claim made on a new basis constituted by new facts. Such a view was taken in Robinson v. Unicos Proper Corporation limited 1962-2 All ER 24, and it seems to us to be the only possible view to take. Any other view would make the rule futil. The words 'new case' have been understood to mean 'new set of ideas': Doman v. J.W. Ellis and company Limited 1962-1 All ER 303. This also seems to us to be a

reasonable view to take. No amendment will be allowed to introduce a new set of ideas to the prejudice of any right acquired by any party by lapse of time."

Again in Smt.Ganga Bai v. Vijay Kumar & Ors. [1974 (2) SCC 3931 this Court held:

"The power to allow an amendment is undoubtedly wide and may at any stage be appropriately exercised in the interest of justice, the law of limitation notwithstanding. But the exercise of such far reaching discretionary powers ie governed by judicial considerations and wider the discretion, greater ought to be the care and circumspection on the part of the Court."

In M/s.Ganesh Trading Company v.Moji Ram [1978 (2) SCC 913 it was held;

"it is clear from the foregoing summary of the main rules of pleadings and provisions for the amendment of pleadings, subject to such terms as to costs and giving of all parties concerned necessary opportunities to meet exact situations resulting from amendments, are intended for promoting the ends of justice and not for defeating them. Even if a party or its Counsel is inefficient in setting out

its case initially the short coming can certainly be removed generally by appropriate steps taken by a party which must no dubt pay costs for the inconvenience or expense caused to the other side from its omissions. The error is not incapable of being rectified so long as remedial steps do not unjustifiably injure rights accrued.

The principles applicable to the amendments of the plaint are equally appilcable to the amendments of the written statements. The courts are more generous in allowing the amendment of the written statement as question of prejudice is less likely to operate in that event. defendant has a right to take alternative plea in defence which, however, is subject to an exception that by the proposed amendment other side should not be subjected to injustice and that any admission made in favour of the plaintiff is not withdrawn. All amendments of the pleadings should be allowed which are necessary for determination of the real controversies in the suit provided the proposed amendment does not alter or substitute a new cause of action on the basis of which the original l's was raised or defence taken. Inconsistent and contradictory allegations in negation to the admitted position of facts or mutually destructive allegations of facts should not be avowed to be incorporated by means of amendment to the pleadings. Proposed amendment should not cause such prejudice to the other side which can not be compensated by costs. amendment should be allowed which amounts to or relates in defeating s legal right accruing to the opposite part on account of lapse of time. The delay in Filing the petation for amendment of the pleadings should be properly compensated by costs and error or mistake which, if not fraudulent, should not be made a ground for rejecting application for amendment of plaint or written statement.


In the appeals the appellant-defendant wanted to amend the written statement by taking a plea that in case he is not held a lessee, he was entitled to 'e benefit of Section 60(b) of the Indian Eastements Act, 1682. Learned counsel for the appellant is not interested in incorporation of the

other pleas raised in the appiication seeking amendment, i he plea sought to be raised is neither inconsistent nor repugnant to the pleas already raised in defence. The alternative plea sought to be incorporated in the written statement is in fact the extension of the plea of the respondent- plaintiff and rebuttal to the issue framed regarding liability of the appellant of being dispossessed on proof of the fact that he was a iicencee liable to be evicted in accordance with the provisions of The mere fact that the appellant had filed the application after a prolonged delay could not be made a ground for rejecting his prayer particularly when the respondent- plaintiff could be compensated by costs. We do not agree with the finding of the High Court that the proposed amendment virtually amounted to withdrawal of any admission made by the appellant and that such withdrawal was likely to cause Irretrievable prejudice to the respondent.

It haspeen state on penai of the respondent at the Bar that the appeliant having not come to the court with clean hands is not entitled to any discretionary relief. It is contended that the appellant has not paid any licence fee as per the terms of the additional licence granted in his favour. It has been stated that in case the appeals allowed

the appellant defendant be directed to pay all the arrears of the licence fee. We find substance in the submission made on behalf of the respondents.

. Under the circumstances, the appeal are allowed by setting aside the orders impugned. The appellant-defendant is permitted to amend the written statement to the extent of incorporating the plea of his entitlement to the benefit of Section 60(b) of the Indian Easements Act, 1882 only subject to his paying all the arrears on account of licence fee and costs assessed at Rs.3,000/- within a period of one month from the date the parties j^ov in the Trial Court. The payment and receipt of the arrears of licence fee shall be without prejudice to the rights of the parties which may be adjudicated by the trial court. Costs of' the appeal are made easy.


This print replica of the raw text of the judgment is as appearing on court website (authoritative source)

Publisher has only added the Page para for convenience in referencing.