Mr Suryan Robert Chandrasegaran, B.Ec., LLB., M.Tax

1 January 2009
Dear Sir / Madam,
Re.: Proposed Freedom of Religion Legislation
In response to the Commission’s discussion paper “2008 Freedom of Religion and Belief in the 21st Century”, I wish to make the following submission addressing some of the questions posed in that paper.
1.
Area of comment #1, Question 1: What are the areas of concern regarding the freedom to practice and express faith and beliefs, within your faith community and other such communities
Since HREOC’s 1998 report and the present, I have not noticed any undue restrictions on the freedom to practice and express faith and beliefs. I have not personally experienced any undue restriction on my ability to practice my faith in Australia under the law.
In short, I fail to see the need for any proposed federal Religious Freedom legislation since Australians already enjoy religious freedom in practice. New laws in this area are unnecessary.

2.
Area of comment #2, Question 1: Is this section (section 116) of the Constitution an adequate protection of freedom of religion and belief?
Yes, it has worked well to protect freedom of religious belief in Australia for over 100 years.
3.
Area of comment #2, Question 4: Do religious or faith-based groups have undue influence over government and/or does the government have undue influence over religious or faith-based groups?
Some faith-based groups (such as Green / global warming religious groups) do have disproportionate influence over government, in preventing sensible government works such as the building of dams and getting governments to spend large amounts of public money in efforts to stop “climate change” despite increasing scientific evidence showing that carbon emissions do not affect global temperature.
However, other faith-based groups (such as Christians, Muslims and Jews) have close to no influence over governments throughout Australia, as is evidenced by current laws in favour of abortion, homosexual relationships, pornography and a range of other practices which are condemned by the Judeo-Christian ethics.

4. Area of comment #2, Question 5: Would a legislated national Charter of Rights add to these freedoms or religion and belief?
No. Australians already enjoy full legal religious freedom due to Section 116 of the Constitution. This freedom is also practically respected. A legislated national Charter of Rights would add nothing to these currently-enjoyed freedoms. However, such a Charter could be used by radical members of the judiciary to impose restrictions on religious freedom. In short, if it is not broken, why fix it?

5. Area of comment #2, Question 6a: What are the roles, rights and responsibilities of religious, spiritual and civil society (including secular) organisations in implementing the commitment to freedom of religion and belief?

There should be no role for private organisations to implement freedom of religion. This should be left to the current law and the Constitution, and enforced by the courts.

6. Area of comment #2, Question 7: How can these organisations model a cooperative approach in responding to issues of freedom of religion and belief?

Please see my answer to Question 6a above.

7. Area of comment #3, Question 2: How should government accommodate the needs of faith groups in addressing issues such as religion and education, faith schools, the building of places of worship, religious holy days, religious symbols and religious dress practices?

Governments in Australia already adequately accommodate faith groups. For example, unlike the government of France, there is no restriction on the wearing of religious symbols. Such restrictions would simply not be allowed in Australia due to Section 116 of the Constitution.
8. Area of comment #3, Question 3: Is current legislation on burial practice and autopsy practice adequate? Are any other of your religious practices inhibited by law, procedural practice or policy (ie education or health)?

Yes, and no, respectively.

9. Area of comment #5, Question 4: Do you believe there is equality of gender in faith communities?

I believe most established Christian churches do recognise that men and women are of equal value and worth. I am not 100% aware of the position in other faith communities.

10. Area of comment #5, Question 5: What do you think should be the relationship between the right to gender equality and the right to religious freedom in Australia?

Ultimately, Australians should be free to choose their own religion. If that religion provides that certain roles can only be performed by one gender, then the government should respect the decision made by those Australians to follow that religion. It should not interfere or attempt to change the rules of that religion. In Australia, people are free to join or leave a religion. The rights of Australian citizens to choose and follow their own religious beliefs and the teachings of their respective religions must be respected by the State. Again, this right is guaranteed by Section 116 of the Constitution.
11. Area of comment #5, Question 8: Is there a role for religious voices, alongside others in the policy debates of the nation?

Yes. Religious citizens pay taxes and their views deserve to be heard as much as the views of non-religious citizens. On issues of morality, there should be greater weight placed on the views of major religious groups, as they add a spiritual dimension to debates which cannot normally be found elsewhere, and which ensure that all important points are raised in these debates.

12. Area of comment #6, Question 4: Is your freedom to express your religion or beliefs hindered or helped by current media policies and practices, considering reporting, professional knowledge, ownership, and right of reply?

The anti-religious bias of newspapers such as The Age and television news services such as the ABC do hinder my ability to freely express my religion and beliefs. However, I simply avoid these “news” sources and subscribe to those which do freely express my religious beliefs.

13. Area of comment #6, Question 6: Are there religious or moral implications in the development of new technologies such as the internet and/or mobile phones, especially in regard to religious vilification and hatred?

Not really. The vilification of my religious beliefs is already occurring through “old media” newspapers such as The Age. Having this vilification occur through a different medium is not really the issue. It is the vilification of my religious beliefs which is objectionable, not the medium through which the vilification is undertaken.
14. Area of comment #7, Question 6: How is diverse sexuality perceived within faith communities?

On homosexuality, most Christian churches (especially the Catholic Church) regard people with homosexual orientation as being of equal value to those of heterosexual orientation due to their intrinsic worth as human beings. The Catholic Church teaches that discrimination against homosexuals solely as the result of their orientation is wrong. However, the Church also teaches that homosexual sexual acts are fundamentally disordered, and that homosexual relationships do not have the same status and social value as heterosexual marriages. Scientific and statistical studies are increasingly finding that the Church’s teaching on these points are correct, with greater evidence of serious health risks posed by homosexual sexual acts and the generally better social results produced by married heterosexual families, especially in relation to the raising of children.

15. Area of comment #7, Question 8: Should religious organisations (including religious schools, hospitals and other service delivery agencies) exclude people from employment because of their sexuality or their sex and gender identity?
Only if the person’s conduct is opposed to or contradicts the teachings of the particular religion.

16. Area of comment #7, Question 10(a): Are there religious groups, practices and beliefs that you think are of concern to Australians?

Yes, I believe the following of particular concern:

(a) The new “Green” religion, whose teachings are becoming increasingly divorced from science but whose teachings are being imposed on all Australians, often to their personal and financial detriment. For example, the Federal Government is going to impose a carbon tax which will create a new bureaucracy, increase costs to ordinary Australians and cost many Australians their (useful) jobs, solely to try to stop a global warming cycle which scientific evidence indicates has stopped in 1998. Another example is the “Green” belief that dams are evil. This has resulted in unnecessary water shortages in Melbourne, as well as the construction of an expensive (and more environmentally destructive) desalination plant at Wonthaggi in Victoria. In short, the “Green” religion makes very little sense, but the uncritical embrace of its teachings by the major political parties is causing real unnecessary hardship to all Australians.

(b) “New Age” religious practices based on superstition, sorcery and “feel good” pop spirituality are giving many Australians a poor counterfeit of real religion.

(c) Discrimination against Christians is increasing. The views of Christians are regularly mocked, denigrated or misrepresented in many major Australian newspapers and media outlets. Laws have been passed in Victoria ostensibly to stop “religious vilification” but have actually been used to stop Christians from talking about the true teachings of Islam. Christian religious images have been denigrated and mocked in the name of “Art” e.g. the offensive Serrano “Piss Christ” exhibition.
17. Area of comment #7, Question 10(b): Should these be subjected to legislative control, and should they be eligible for government grants and assistance?

My response (adopting the order used in my answer above) is as follows:

(a) The “Green” religion’s current control of our legislatures should be removed, and laws passed based on real scientific evidence and not pseudo-religious “Global Warming” theories. “Green” religious believers should not be eligible for government grants and assistance, and their current government assistance should be removed as this constitutes a breach of Section 116 of the Constitution (since the Federal Government is really supporting a religion).
(b) These New Age practices should be subject to legislative control, and steps taken to ensure that gullible and vulnerable persons are not taken advantage of by persuasive New Age gurus.
(c) There should be a removal of all “religious vilification” legislation which prevents free and frank discussion about religions in general. However, blasphemy legislation should be retained to prevent individuals such as Serrano from gaining money and notoriety from deliberately denigrating the views of Christians. Media outlets (such as the ABC News) which denigrate the views of Christians should not receive any government funding.
I have no comments to make in respect of the rest of the discussion paper.
Sincerely,

Suryan Robert Chandrasegaran

