

Resolutions of 5th Hindu Dharma Acharya Sabha

Whereas The Common CIVIL CODE remains an unfulfilled promise of the constitution,
And whereas the absence of Common Civil Code extends extra advantages to certain religions communities against Hindus,

The Acharya Sabha resolves :

1. That the Common Civil Code law has to be enacted without further delay; it is further resolved that Acharya Sabha members will take this matter to people to bring about awareness about the Common Civil Code.

Whereas various countries do not recognize religious minority, but India is the only country in the world which has religious minority recognition and all kinds of privileges are given by the government.

2. It is resolved that the Acharya Sabh demands removal of privileges on the basis of religious minority and abolition of minority commission for good.

Whereas Hindu temples and Hindu religious endowments are in the hands of state governments – implying huge expenses for administration & the temple properties are leased away by the officials and politicians against the documented wishes of the donor.;

Whereas there is interference in religious matters by both, the officials & the politicians.

3. It is resolved that Acharya Sabha members fully back the case filed in the Supreme Court, challenging the Hindu Temple Endowment Act by three Swamijis – Sri Swami Dayananda Saraswati, Sri Swami Vishweshwarananda and Sri Swami Paramatmananda.

Whereas Gangaji & Yamunaji are considered holy by the Hindus. Whereas, Gangaji & Yamunaji are part of the daily life of people living at the banks of these rivers.

4. The Acharya Sabha, expresses their total disapproval of construction of various dams on both Gangaji and Yamunaji.; It is resolved that Central government make sure that Gangaji & Yamunaji continue to flow in their natural course.;

5. It is resolved to form Regional Committees to fulfil and further the objectives of Acharya Sabha for the Convener H. H. Swami Dayananda Saraswati may constitute committees in consultation with Acharyas of respective regions.

6. Whereas the government of India is boasting itself for “Pink Revolution”, patting itself on its back, for maximum export revenue of meat.

The Acharya Sabha condemns severely the cow slaughter and also slaughter of other animals in the land of Mahatma Gandhi who gave his life for Ahimsa.