

CCG Open Statement – Growing influence of religion in state and society

8 February 2024

As a group of former civil servants deeply committed to the Constitution of India and its morality, we issue this open statement to express our deep disquiet about the manner in which the Indian state was closely associated with the consecration ceremony of the Shri Ram Temple in Ayodhya on 22 January 2024.

2. Religion is a private matter according to India's constitutional arrangements. All persons, including public officials, are free to follow their religious beliefs. However, it is imperative for public officials to be mindful to carefully separate their religious beliefs and practices from their official duties. This is especially important for a person holding the high constitutional office of Prime Minister, as the leader not just of people of one religious identity but of all people of India of diverse religious beliefs.

3. This separation between personal religious belief and practice and official duties was breached on 22 January 2024 when, in the presence of the Prime Minister, the statue of Shri Ram was installed and consecrated in the Ram Temple in Ayodhya. The event brings to our mind the advice given by India's first Prime Minister Jawaharlal Nehru to President Rajendra Prasad at the inauguration of the reconstructed Somnath Temple in Gujarat at a juncture when the wounds of Partition were still healing in the subcontinent: *"This is not merely visiting a temple, which can certainly be done by you or anyone else, but rather participating in a significant function which unfortunately has some implications."*

4. In the present case, the consecration of the idol of Shri Ram was undertaken at a site where, while granting the right to construct the temple at the site, the Supreme Court had clearly observed in its judgment of 9 November 2019:

"The exclusion of the Muslims from worship and possession took place on the intervening night between 22/23 December 1949 when the mosque was desecrated by the installation of Hindu idols. The ouster of the Muslims on that occasion was not through any lawful authority but through an act which was calculated to deprive them of their place of worship. After the proceedings under Section 145 of CrPC 1898 were initiated and a receiver was appointed following the attachment of the inner courtyard, worship of the Hindu idols was permitted. During the pendency of the suits, the entire structure of the mosque was brought down in a calculated act of destroying a place of public worship. The Muslims have been wrongly deprived of a mosque which had been constructed well over 450 years ago."

5. Despite its above observations, the Supreme Court permitted the construction of the temple by a trust set up under Section 6 of the Acquisition of Certain Area at Ayodhya Act 1993. Given the troubled history of the last three decades, it would have been in the fitness of things if the consecration of the temple had been undertaken by heads of the Hindu religious faith rather than by a constitutional functionary, which goes against the basic credo of secularism enshrined in the Preamble to the Constitution of India.

6. Of even greater concern to us are the developments in the last month before and after the consecration of the temple. In the Prime Minister’s speech at Ayodhya on 22 January 2024, he affirmed that the Ram temple construction reflected Indian society’s maturity. Further, he stated that the consecration was an occasion of not merely triumph but humility too. However, the incidents at Mira Road in Maharashtra and some other places in the country have witnessed a wholly unnecessary show of triumphalism by certain elements from the Hindu community leading to reactions from elements from the Muslim community. At times like these, it behoves the majority community to show restraint and maintain dignity, especially when a fractious issue has finally reached resolution. On the contrary, the efforts over the past few days to raise fresh issues concerning the religious faith of the two communities – Gyan Vapi mosque at Varanasi, Krishna Janmabhoomi at Mathura, the conduct of the Shah Jahan Urs at the Taj Mahal and the Haji Malang dargah at Kalyan (Maharashtra) – are unnecessary irritants to social peace and harmony at a time when so many more important issues confront the nation. Nor have matters been helped by the unnecessary haste shown by the authorities in Delhi in demolishing the Mehrauli dargah and madarsa and raising the issue of the removal of the Sunehri Bagh Masjid in the heart of New Delhi ostensibly on grounds of streamlining traffic flow. Surely, government agencies should have a sense of propriety to know when to bring up contentious issues.

7. As a multicultural society which has absorbed people from so many other lands over millennia, it ill behoves us as a nation for its citizens to adopt a narrow, xenophobic approach towards those who have different religious beliefs or belong to other ethnic communities. India’s status in the world since 1947 has been, to a considerable extent, founded on its ability to successfully run a country of so many diverse groups and faiths on democratic principles. It is the primary responsibility of the Union Government and the State Governments to maintain an equal distance from all religions, inculcate in their citizens the principle of fraternity enjoined by the Preamble to the Constitution of India and apply strictly the rule of law in ensuring that all citizens conduct their day to day affairs as laid down by the Constitution of India and the laws thereunder.

SATYAMEVA JAYATE

Constitutional Conduct Group (65 signatories, as below)

1.	Anita Agnihotri	IAS (Retd.)	Former Secretary, Department of Social Justice Empowerment, GoI
2.	Anand Arni	RAS (Retd.)	Former Special Secretary, Cabinet Secretariat, GoI
3.	G. Balachandhran	IAS (Retd.)	Former Additional Chief Secretary, Govt. of West Bengal
4.	Vappala Balachandran	IPS (Retd.)	Former Special Secretary, Cabinet Secretariat, GoI
5.	Gopalan Balagopal	IAS (Retd.)	Former Special Secretary, Govt. of West Bengal

6.	Chandrashekar Balakrishnan	IAS (Retd.)	Former Secretary, Coal, GoI
7.	Sushant Baliga	Engineering Services (Retd.)	Former Additional Director General, Central PWD, GoI
8.	Rana Banerji	RAS (Retd.)	Former Special Secretary, Cabinet Secretariat, GoI
9.	Sharad Behar	IAS (Retd.)	Former Chief Secretary, Govt. of Madhya Pradesh
10.	Aurobindo Behera	IAS (Retd.)	Former Member, Board of Revenue, Govt. of Odisha
11.	Nutan Guha Biswas	IAS (Retd.)	Former Member, Police Complaints Authority, Govt. of NCT of Delhi
12.	Sundar Burra	IAS (Retd.)	Former Secretary, Govt. of Maharashtra
13.	R. Chandramohan	IAS (Retd.)	Former Principal Secretary, Transport and Urban Development, Govt. of NCT of Delhi
14.	Kalyani Chaudhuri	IAS (Retd.)	Former Additional Chief Secretary, Govt. of West Bengal
15.	Gurjit Singh Cheema	IAS (Retd.)	Former Financial Commissioner (Revenue), Govt. of Punjab
16.	F.T.R. Colaso	IPS (Retd.)	Former Director General of Police, Govt. of Karnataka & former Director General of Police, Govt. of Jammu & Kashmir
17.	P.R. Dasgupta	IAS (Retd.)	Former Chairman, Food Corporation of India, GoI
18.	Pradeep K. Deb	IAS (Retd.)	Former Secretary, Deptt. Of Sports, GoI
19.	Nitin Desai		Former Chief Economic Adviser, Ministry of Finance, GoI
20.	M.G. Devasahayam	IAS (Retd.)	Former Secretary, Govt. of Haryana
21.	Sushil Dubey	IFS (Retd.)	Former Ambassador to Sweden
22.	A.S. Dulat	IPS (Retd.)	Former OSD on Kashmir, Prime Minister's Office, GoI
23.	K.P. Fabian	IFS (Retd.)	Former Ambassador to Italy
24.	S.K. Guha	IAS (Retd.)	Former Joint Secretary, Department of Women & Child Development, GoI
25.	Meena Gupta	IAS (Retd.)	Former Secretary, Ministry of Environment & Forests, GoI
26.	Sajjad Hassan	IAS (Retd.)	Former Commissioner (Planning), Govt. of Manipur

27.	Sanjay Kaul	IAS (Retd.)	Former Principal Secretary, Govt. of Karnataka
28.	Gita Kripalani	IRS (Retd.)	Former Member, Settlement Commission, GoI
29.	Ish Kumar	IPS (Retd.)	Former DGP (Vigilance & Enforcement), Govt. of Telangana and former Special Rapporteur, National Human Rights Commission
30.	Sudhir Kumar	IAS (Retd.)	Former Member, Central Administrative Tribunal
31.	Harsh Mander	IAS (Retd.)	Govt. of Madhya Pradesh
32.	Amitabh Mathur	IPS (Retd.)	Former Special Secretary, Cabinet Secretariat, GoI
33.	Aditi Mehta	IAS (Retd.)	Former Additional Chief Secretary, Govt. of Rajasthan
34.	Sonalini Mirchandani	IFS (Resigned)	GoI
35.	Sunil Mitra	IAS (Retd.)	Former Secretary, Ministry of Finance, GoI
36.	Deb Mukharji	IFS (Retd.)	Former High Commissioner to Bangladesh and former Ambassador to Nepal
37.	Shiv Shankar Mukherjee	IFS (Retd.)	Former High Commissioner to the United Kingdom
38.	Surendra Nath	IAS (Retd.)	Former Member, Finance Commission, Govt. of Madhya Pradesh
39.	P. Joy Oommen	IAS (Retd.)	Former Chief Secretary, Govt. of Chhattisgarh
40.	Amitabha Pande	IAS (Retd.)	Former Secretary, Inter-State Council, GoI
41.	Maxwell Pereira	IPS (Retd.)	Former Joint Commissioner of Police, Delhi
42.	Alok Perti	IAS (Retd.)	Former Secretary, Ministry of Coal, GoI
43.	R. Poornalingam	IAS (Retd.)	Former Secretary, Ministry of Textiles, GoI
44.	R.M. Premkumar	IAS (Retd.)	Former Chief Secretary, Govt. of Maharashtra
45.	V.P. Raja	IAS (Retd.)	Former Chairman, Maharashtra Electricity Regulatory Commission
46.	V. Ramani	IAS (Retd.)	Former Director General, YASHADA, Govt. of Maharashtra
47.	K. Sujatha Rao	IAS (Retd.)	Former Health Secretary, GoI

48.	Satwant Reddy	IAS (Retd.)	Former Secretary, Chemicals and Petrochemicals, GoI
49.	Vijaya Latha Reddy	IFS (Retd.)	Former Deputy National Security Adviser, GoI
50.	Julio Ribeiro	IPS (Retd.)	Former Adviser to Governor of Punjab & former Ambassador to Romania
51.	Aruna Roy	IAS (Resigned)	
52.	Manabendra N. Roy	IAS (Retd.)	Former Additional Chief Secretary, Govt. of West Bengal
53.	A.K. Samanta	IPS (Retd.)	Former Director General of Police (Intelligence), Govt. of West Bengal
54.	Deepak Sanan	IAS (Retd.)	Former Principal Adviser (AR) to Chief Minister, Govt. of Himachal Pradesh
55.	N.C. Saxena	IAS (Retd.)	Former Secretary, Planning Commission, GoI
56.	Ardhendu Sen	IAS (Retd.)	Former Chief Secretary, Govt. of West Bengal
57.	Ashok Kumar Sharma	IFS (Retd.)	Former Ambassador to Finland and Estonia
58.	Navrekha Sharma	IFS (Retd.)	Former Ambassador to Indonesia
59.	Raju Sharma	IAS (Retd.)	Former Member, Board of Revenue, Govt. of Uttar Pradesh
60.	Avay Shukla	IAS (Retd.)	Former Additional Chief Secretary (Forests & Technical Education), Govt. of Himachal Pradesh
61.	Sujatha Singh	IFS (Retd.)	Former Foreign Secretary, GoI
62.	Tirlochan Singh	IAS (Retd.)	Former Secretary, National Commission for Minorities, GoI
63.	A.K. Srivastava	IAS (Retd.)	Former Administrative Member, Madhya Pradesh Administrative Tribunal
64.	Anup Thakur	IAS (Retd.)	Former Member, National Consumer Disputes Redressal Commission
65.	P.S.S. Thomas	IAS (Retd.)	Former Secretary General, National Human Rights Commission