

IN THE HIGH COURT OF JUDICATURE AT MADRAS

DATED: 22.01.2024

CORAM:

THE HONOURABLE MR.JUSTICE N.ANAND VENKATESH

Writ Petition No.1430 of 2024 and W.M.P.No.1460 of 2024

L.Ganapathy Petitioner

-Vs-

- 1.The Assistant Commissioner of Police Avadi Division, Pattabhiram Division Incharge Avadi Commissionerate.
- 2.The Inspector of Police Avadi Police Station 206, Nehru Bazaar Road Vivekananda Nagar, TNHB MIG V Block Avadi, Chennai 600 054.

.... Respondents

Writ Petition under Article 226 of the Constitution of India praying for the issuance of a Writ of Certiorarified Mandamus calling for the records pertaining to the impugned order of rejection of permission in C.No.04/ACP PTM / CAMP / 2024 dated 21.01.2024 and consequently forbear the respondent or any of the officials from interfering with the conduct of Rama Nama Bhajan and Annadhanam on 22.01.2024 at KKR Kalyana Mandapam, Pattabiram.

WEB COPY

For Petitioner : Mr.G.Karthikeyan, Senior Counsel

and Mr.S.Ravi, Senior Counsel for Mr.Abhinav Parthasarathy and Mr.Tarun Rao Kallakuru

For Respondents : Mr.A.Damodharan

Additional Public Prosecutor

ORDER

This writ petition was filed challenging the refusal order passed by the first respondent through the proceedings dated 21.01.2024 rejecting the permission sought for to conduct Bhajan and Annadanam on 22.01.2024 at the Kalyana Mandapam.

- **2.** Heard Mr.G.Karthikeyan, learned Senior Counsel and Mr.S.Ravi, learned Senior Counsel appearing for the petitioner and Mr.A.Damodaran, learned Additional Public Prosecutor appearing for the respondents.
- **3.** When the matter was taken up for hearing, the learned Additional Public Prosecutor appearing on behalf of the respondents submitted that permission has been granted by the first respondent subsequently and the copy of the proceedings dated 21.01.2024 was also placed before this Court.

4. Since many such functions are going to be held, this Court wanted to understand the stand of the Government and the Police with regard to granting permission to conduct such functions / annadhanams.

- **5.** Learned Additional Public Prosecutor circulated the stand of the Government and also made oral submissions with regard to the stand of the Police in this regard.
 - **6.** The following has been made clear by the Government and they are;
 - (a) The functions / Bhajans / Annadhanams that are conducted in private enclosures like mandapams, private temples and any other private place etc., does not require any permission from the police. It will be left open to the organizers to make arrangements for live streaming of the Pran Prathishta at Ayodhya.
 - (b) Where, by conducting such functions, there is a possibility of spill over to the place which is accessed by the general public, the same has to be informed to the

police in order to enable the police to take necessary measures to keep the situation under control and to ensure that no disturbance is caused to the free movement of the general public.

- (c) If such functions are planned to be conducted within temples, which are within the control of the HR & CE Department, the concerned official belonging to the Department must be informed about the same before hand, and the permission will be granted subject to reasonable conditions imposed by the Department, and
- (d) Wherever, considering the local situation, the police is of the opinion that the area is sensitive, it will be left open to the police to impose such restrictions and to ensure that the function does not lead to any unnecessary law and order problem.
- **7.** The above stand taken by the State Government and the Police makes it quite clear that conducting the function considering the auspicious occasion,

W.P.No.1430 of 2

singing Bhajans / uttering Rama Nama / Annadhanams is not per se prohibited

or restricted and it must be borne in mind that all this will be done in a

responsible and pious manner today without giving rise to any law and order

problem. No misinformation or wrong information must be permitted to be

spread and this will be kept in mind by all parties concerned.

everyone concerned must keep in mind that Bhakti towards God is only for

peace and happiness and not to disturb the equilibrium prevailing in the

society.

8. This writ petition is disposed of with the above directions. No costs.

Consequently, connected miscellaneous petition is closed.

22.01.2024

Index: Yes/No

Internet: Yes/No

KST

Note: Issue order copy today (22.01.2024)

5 / 7

- 1. The Assistant Commissioner of Police
 WEB CAvadi Division, Pattabhiram Division Incharge
 Avadi Commissionerate.
 - 2.The Inspector of Police Avadi Police Station 206, Nehru Bazaar Road Vivekananda Nagar, TNHB MIG V Block Avadi, Chennai 600 054.
 - 3.The Additional Public Prosecutor High Court, Madras.

N.ANAND VENKATESH, J.

kst

W.P.No.1430 of 2024

22.01.2024