Submission By Every Nation Melbourne, Christian Church
To The Freedom Of Religion And Belief In The 21st Century Project
This submission covers the following matters:

1. Evaluation of 1998 HREOC Report on Article 18: Freedom of Religion and Belief
2. Religion & the State – the Constitution, roles and responsibilities

3. Religion & the State – practice and expression

5. Interface of religious, political and cultural aspirations

6. Technology and its implications

7. Religion, cultural expression and human rights

1. Evaluation of 1998 HREOC Report on Article 18: Freedom of Religion and Belief
Christians over the centuries have experienced avoidance and reluctance from the community at large and this still exists today. Australia was federated by Christians who purposely based the founding documents and laws of our nation on Christian values and biblical teachings.
For the most part, the freedom to practice and express faith is protected, we are fortunate to live in a country that is not constantly at war over which religious beliefs have priority. However, there are concerns about current mooted changes to laws in Victoria which afford religious organisations the freedom to employ people with the same religious belief in Churches and schools. Those laws are captured by exceptions and exemptions to the Equal Opportunity Act 1995. To protect the exceptions and exemptions is fundamental to ensuring our right to free exercise of our religious beliefs is upheld.
2.
Religion and the State – the Constitution, roles and responsibilities
The text of Section 116 of the Commonwealth of Australia Constitution Act merely articulates the intention to separate the Commonwealth from the Church, and has two limbs to protecting religious freedom.

The first is that the Commonwealth cannot make laws to establish a religion, in the words of Section 116:
“The Commonwealth shall not make any law for establishing any religion, or for imposing any religious observance,…and no religious test shall be required as a qualification for any office or public trust under the Commonwealth.”

The High Court confirmed this interpretation of Section 116 in 1981 in the case of Attorney-General (Vic) (ex rel Black) v Commonwealth (the DOGS case).
The second limb to Section 116 is that the Commonwealth cannot make laws which prohibit the free exercise of religion, in the words of Section 116:

“…,or for prohibiting the free exercise of any religion…”
There has been no decision made by the Courts as to how broad this protection is. However, it would stands to reason that any law which removes protections that allow a religion to operate without interference could be a prohibition of “free exercise” of religion.

The term “free exercise” is ambiguous in our current community, what constitutes the free exercise of belief for one religious community can overlap with the free exercise of belief in another religious community. We feel that the Commonwealth should go further to find meaning to this term and impose a positive obligation on the Commonwealth to make laws which actually protect the right to that “free exercise”.
3.
Religion and the State – practice and expression
In what is often referred to as the ‘Great Commission’, the Bible places great importance on Christians spreading the message of Jesus in a loving way. For this reason, a core value of Every Nation Church is church planting.

It is therefore very important to us that State and Local Government Planning Regulations do not unduly prohibit the establishment of places of worship.
5.
Interface of religious, political and cultural aspirations

The Bible teaches us that when it comes to gender equality in a family unit, men are the anointed leaders of a household. However, women can be strong and influential leaders in the community. Leadership and responsibility are valued and encouraged for everyone, no matter what gender.
The laws in a multicultural, multi-faith country such as Australia should reflect the beliefs and practices of the citizens. We submit that the only way to actually ensure that the government addresses important faith issues is by open and effective consultation with the various faith groups affected. There is definitely a place in the political arena for religious voices to be heard.

7.
Religion, cultural expression and human rights

The Bible teaches us to treat all people, no matter who they are with dignity, understanding, respect, love, patience, kindness and forgiveness. God is sovereign above all else and we believe God deals with people where they are at in their lives. People with disabilities and people “of diverse sexualities” are included in this. Religious organisations should have the freedom to exclude people from employment on the basis of “diverse sexuality” to the extent necessary to properly observe their religious beliefs and practices.
We believe God has left the earth to our stewardship and that we should honour that responsibility to ensure we preserve the earth for future generations.

