The following nine questions are for individual submissions only.

They are designed to provide an overall snapshot of Australian society in relation to religious freedom in Australia as a multicultural and multi religious nation.
Please circle or highlight one response only for each question.

1. The emergence of a multifaith Australia is a welcome historical development.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree

2. Some faith communities represent a threat to the long term cohesion of the Australian nation.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree

3. Some faith communities represent a physical threat to national security.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree

4. On balance, religious communities contribute to the social capital or social wealth of the Australian nation.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree

5. The nation state has the responsibility of curbing the activities of religious extremists when they contravene human rights by threatening the safety and/or wellbeing of those of different faiths or beliefs.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree
6. Consider - equality is a natural human right to be applied in all instances of religious practice.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree

7. Freedom to express and practice your faith or belief system is generally well-protected in Australian society

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree

8. The Australian Human Rights Commission plays a positive role in protecting freedom of religion and belief in Australia.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree
9. The outsourcing of government services to religious communities has been a welcome development in Australia.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree
Race Discrimination Unit

Education and Partnership Section

Human Rights and Equal Opportunity Commission

26 January 2008

I want to express my gratitude to the Commission for having given the people of Australia the opportunity to air their views about issues of religion and belief.

The world is rapidly becoming more interconnected. Currently, relationships are being established among previously more or less insulated networks of individuals. This growing interconnection has been made possible by cheaper, safer and quicker travelling, by the telegraph, telephone, television, satellite communication and relatively recently, the Internet. There is no going back, and therefore people with a very different outlook on life and on reality will increasingly come into contact, especially in democratic, free countries, like Australia. Conflict may arise, and the only way to avoid this conflict is to guarantee complete freedom of and from religion (or other beliefs) to everyone, providing religious practices do not violate the law of the land. Religion is to become a private matter, while society at large has to remain secular to ensure that no particular belief is imposed on those who do not hold it.
Following are some ideas whose adoption may contribute to bring harmony to practices to be adopted in a modern, pluralistic society:

· All individuals must enjoy freedom of religion or personal belief.

· Practices based on religion or belief should not violate the law of the land.

· No religious celebration should be imposed as a public holiday. All individuals should nominate a number of days in the year (established by law) to be taken as personal holidays (or holy days) on any ground (religious or otherwise). No individual should be forced to work on a personal holiday (or holy day).
· Individuals should be free to wear the garments of their choice. Every society has norms regarding what parts of the body to cover or to expose. Our society requires the face to be exposed, for interpersonal and security reasons. Providing a garment complies with the requirements of our society in regards to covered and exposed parts, it should be accepted. Specific industries may have the right to impose modifications on these requirements, due to food safety, proximity to machinery, brand image, or other motives. No individual in a free society should be forced to wear a particular type of clothes, for reasons other than the above.
· Adults may refuse medical treatment for themselves on any ground, but they should not restrict access to medical treatment to other adults or to children on the basis of their personal beliefs.

· Under-aged individuals should not sustain alterations to their bodies for reasons which are not medically-based. Adults are free to treat their bodies as they please, but interventions not based on medical needs should not be covered by the national health insurance.
· Every child should have the right to know his/her biological mother and father. Gamete donors must be aware that their particulars will be made known to the child at some stage, and that they cannot refuse to contact the child once he/she reaches the age of 18, at least once.
· Government schools should not include religious education in the curriculum. However, these courses could be offered after-hours, as special programs.

· In government school, tasks and activities should be free of religious content, but content about religion (i.e religious issues analysed by an external observer) would be admissible. Example: “On December 25th we celebrate Christmas” would not be accepted, since the statement would exclude those children who do not take part in the celebration. However, “On December 25th some people celebrate Christmas” would be satisfactory, since it is an all-inclusive statement.

· Private schools should be entitled to run their own programs and accept the students of their choice, but will not receive public monies. Private schools must comply with the Curriculum and Standards Framework. Their teachings and practices will not violate the law.

· Religious organisations should pay taxes. If a religion organisation runs a charity, the latter will be established as a separate entity, and will be exempted from tax. Charities must be audited by the ATO (I presume they already are!).

Esther S. Ginsberg

