Freedom of Religion & Belief in the 21st Century in Australia.      Submission
To whom it may concern:

While “Freedom of Religion” sounds a wonderful concept, it is not until one looks at just what it entails that perhaps it sounds much better than it actually is!

In Australia one of our fundamental rights is the freedom of speech. This freedom was fought for  by Australians, many of whom went to war & died to protect this. It was fought for also by those who returned. All of these believed that they were fighting to protect & uphold this basic right as well as the many other democratic principles which existed at the time. 
In this nation we should be free to express our opinion, or be “free to disagree” without being subject to vilification laws which in fact LIMIT free speech & should be vigorously opposed. 

Another thing which is fundamental to our democratic freedoms is the freedom of association. Churches, Christian schools, welfare agencies etc should be exempt from antidiscrimination legislation. This would mean that people in all these organizations/agencies would be free to practice their own values & not be forced to employ those who reject those values. This would apply to more than Christian organizations. Being Christians I know that we would feel uncomfortable doing voluntary work among people with differing views & values to our own
The “rule of law” is another of the fundamental freedoms we enjoy in this nation. 

Currently laws are made BY Parliaments. Those in government are accountable to the people at election times. The laws introduced by Parliament are applied by Judges who are NOT accountable. If we were to have a Bill of Rights as proposed, it would give Judges the power to decide OUR rights without the need to face any accountability at the ballot box. Although it is an extreme example, many dictators have forced their own laws on to the people through the legal systems of their nations & not been held accountable to the population. We certainly do not want to see any vestige of that kind of thing happening here. 
As mentioned earlier, a Bill of Rights, sounds wonderful, but look at the restrictions it imposes on many of our basic human freedoms, & it is clear that we would be better off without it. 

Sincerely, 

Ed & Ann Pitt.                 
