	[image: image1.jpg]

	Australian

Human Rights

Commission

everyone, everywhere, everyday
	
	
	

Australian Human Rights Commission

Freedom of religion and belief in the 21st century, Submission template

[image: image1.jpg]
SUBMISSION TEMPLATE

Organisation Name:

THE SALVATION ARMY

Organisation Address:
The Salvation Army
If this is a group submission, briefly describe the objectives and activities or affiliation of your organisation.
The Salvation Army, an international movement, is an evangelical part of the universal Christian Church.

Its message is based on the Bible. Its ministry is motivated by love for God. Its mission is to preach the gospel of Jesus Christ and meet human needs in his name without discrimination.

Approximately how many members are in your organisation?

Officers & Cadets (ministers):1,939
Employees: 8,875
Soldiers (Members): 26,457
Corps (Churches): 335
Outposts: 57
Institutions, stores, programmes: 912

Is your organisation affiliated with or associated with any religious or interfaith or civil or community organisations?

The Australian National Council of Churches (NCCA)

This next section outlines the seven areas that the report is exploring, and provides research questions to contextualise the topic and serve as a prompt. These areas and the questions are a guide only, and respondents should not feel limited by these.

1 Evaluation of 1998 HREOC Report on Article 18: Freedom of

Religion and Belief

This is to evaluate the impact of the report, and assess changes in the social climate between 1998 and the present. Article 18: Freedom of Religion and Belief surveyed Australian federal, state and territory legislation as it related to the practice and expression of religion, faith and spirituality. The major issues were religious expression, discrimination on the ground of religion or belief and incitement to religious hatred.

The full report and an overview of major issues can be found at: www.humanrights.gov.au/human_rights/religion/index.html#Article
1. What are areas of concern regarding the freedom to practice and express faith and beliefs, within your faith community and other such communities?

We are committed to the concept of freedom of religion by which we mean everyone is free to practice their religion within the bounds of the law, without discrimination or persecution, even though each religion may disagree with the theological tenets or practices of other religions. Any disagreements arising from that freedom should be a matter for general law (assault defamation incitement, etc) and not targeted by specific law such as Religious Vilification.

The recommended Freedom of Religion Act rests on the assumption that everyone is free to practise their religion within the bounds of the law, without discrimination or persecution, even though each religion may disagree with the theological tenets or practices of other religions. This is a recognition that we live in a multi-cultural and multi-faith society where no one religion has more access to the law than any other. The challenge for The Salvation Army and the Christian church is that faith promotion is increasingly the responsibility of the faith community rather than the law.

2. Have new issues emerged since this report was published in 1998 relating to expression of faith?

Religious and Racial Vilification Laws have been introduced and these impinge upon freedom of expression and freedom of faith. Disagreeing with the views a person holds even to the point of ridicule is not a matter for the law. If that disagreement leads to assault, then that is a matter for the law.

3. Is there adequate protection against discrimination based on religion or belief, and protection of ability to discriminate in particular contexts?

There is adequate protection against discrimination based on religion or belief. There is not adequate protection of the ability to discriminate in particular contexts eg. faith based workplaces or schools.

4. How are federal and state and territory governments managing incitement to religious hatred, and the question of control and responsibility?

The federal and state and territory governments manage these areas by doing nothing that specifically targets religion. States with Religious Vilification laws have increased tension between faith groups where there may be strongly held divergent views about each other’s religion but no incitement of religious hatred. The normal law should be able to deal with incitement and it should be proved beyond a reasonable doubt that what was done was intended to incite and did in fact incite religious hatred.

5. How well have the recommendations of Article 18: Freedom of Religion and Belief been implemented by the various state and federal governments?

Even if it was assumed that the recommendations should be adopted and implemented, they have been inadequately implemented. There has only been the implementation of negative measures such as religious vilification laws, which impinge upon the freedoms expressed in the recommendations, particularly:

· freedom to hold a particular religion or belief

· freedom to manifest religion or belief in worship, observance, practice and teaching.
2 Religion and the State – the Constitution, roles and

responsibilities

This is about assessing existing legislative protection of freedom of religion and belief, and its practice and expression in Australia, as expressed in the Constitution. Within this, what are the roles and responsibilities of spiritual and civil societies and do this need to be codified in law?

Section 116 of the Commonwealth of Australian Constitution Act states that:

The Commonwealth shall not make any law for establishing any religion, or for imposing any religious observance, or for prohibiting the free exercise of any religion, and no religious test shall be required as a qualification for any office or public trust under the Commonwealth.

2.1 The Constitution

1. Is this section of the Constitution an adequate protection of freedom of religion and belief?

This section of the Constitution is an adequate protection of freedom of religion and belief. The purpose of this section is to prohibit the establishment of a State Church or religion. It protects a fundamental right of all people regardless of their religion or belief to participate fully in society without facing discrimination.

2. How should the Australian Government protect freedom of religion and belief?

Within the limitations of the Australian Constitution and separation of powers between the States and Commonwealth, the Commonwealth should be active in bringing consistency. If the Commonwealth cannot make the particular laws set out in the constitution (Section 116), then it follows that it also should not be able to make laws that protect religious freedoms.

State religious vilification laws in jurisdictions such as Victoria are not only uncertain but actually impinge on the free exercise of speech and religion. Those laws should be replaced with laws that protect the free exercise of religion consistently within Australia but prosecute:

· bias crimes committed against individuals or groups because of their religion; and
· acts of vandalism and arson against houses of worship.

We also require laws that protect individuals and houses of worship from discriminatory and unduly burdensome zoning regulations, which have as their purpose, the keeping out of a group from an area. We also require laws, which protect the religious exercise or activity of prisoners and other institutionalised people.

3. When considering the separation of religion and state, are there any issues that presently concern you?

It is a concern that this section is negative and it does not impose on the Commonwealth a positive burden to protect the free exercise of religion

Further it is a concern that when the language of separation of Church and State is used it might take us to the ridiculous extremes taken in the USA.

This section of the Constitution should only be applied to achieve what was originally intended; that the Commonwealth does not make laws for:

· establishing a state religion;

· imposing religious observance; or

· prohibiting the free exercise of any religion.

It does not mean there was ever meant to be no connection of religion with the State or that we would countenance ideas that have led to the extreme and, we submit, wrong interpretations that have been and are being argued in the USA (for example, that federally funded schools or public places are religious free zones). These are extremes we must avoid if we want to avoid the prohibition of the free exercise of religion.

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?

In our society it is the right of every person or group to lobby with the intent of influencing government policy and laws and this applies equally to commercial, religious or any other group. This is only wrong when influence is purchased or compelled in some illegal manner.

Governments, because of the power of the public purse, are in a stronger position to use undue influence on NGOs. For example they may not fund a program run by a NGO because it has a religious rather than a community base or they may unduly restrict the free exercise of religious belief as a condition of a service agreement.

Would a legislated national Charter of Rights add to these freedoms of religion and belief?

There needs to be a public debate round a charter of human rights to determine:

· How well our system of law and government protects fundamental rights such as the freedom of religion, and whether there is a need for a charter

· How a charter will fit with a society where we want Parliament to be the primary lawmaker, and whether a Charter results in Court made law.

· Whether a Charter would result in a flood of litigation for the benefit of lawyers and where only the rights of the wealthy would be protected.

Further a Charter should encompass not only individual rights but also organizational rights where a religious organization, as distinct from how its individual personnel are styled, can claim the benefit of the charter. For example, a Church owned and operated hospital can claim for itself a conscience based on its religious beliefs.

2.2 Roles and responsibilities

6.
a) 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?
Religious, spiritual and civil society organizations need to develop a mutual respect for each other’s views whilst permitting dialogue and allowing the possibility that those views can be changed, acknowledged and permitted.

b) How should this be managed?

This should be self-managed by a mutually acceptable code of conduct.

7.
How can these organisations model a cooperative approach in responding to issues of freedom of religion and belief?

Many faith groups are already modeling this cooperative approach. These groups need to be encouraged.

8.
How well established and comprehensive is the commitment to interfaith understanding and inclusion in Australia at present and where should it go from here?
Interfaith understanding and inclusion is well established in a large number of faith groups. This needs to be encouraged.

9.
How should we understand the changing role and face of religion, nationally and internationally?

We need to understand and accept that there are and will be differences that must be acknowledged and respected.

3 Religion and the State - practice and expression

The emergence of a multifaith Australia has brought issues regarding religious expression to the fore in debates, politically and culturally. This area is about balancing the expectations of faith-based organisations with civil society organisations.

1. What are some consequences of the emergence of faith-based services as major government service delivery agencies?

The Salvation Army should demonstrate how the delivery of services in a holistic manner (social, emotional, spiritual, physical), provide better outcomes for individuals and communities.

The Salvation Army has worked co-operatively with governments in Australia for 125 years, since before Federation. Our experience demonstrates that faith-based organizations have a measurable capacity to consistently deliver social services in ways that enhance human dignity, respond with flexibility and compassion, and reconnect people with their communities. We also feel that our relationship with government as a service provider is at its best when we have the capacity to contribute to the development of policy

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?

The government should provide funding for faith-based schools on the same basis as funding is provided to any other organization. All schools must be part of the Australian education system and must teach to a core common curriculum.

A reasonable acceptance of religious holy days, religious symbols and religious dress practices should be respected.

The Salvation Army wishes to affirm religious expression that reflects and embraces the local community and enhances community spirit.

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 (i.e. education or health)?

The current legislation on burial practice and autopsy practice is probably not adequate for some religious groups. This will always need to be balanced as some circumstances may mean that some religious practices simply cannot be met.

The Salvation Army favours the establishment of a working group to consider the legislation of best practice standards on the medical treatment of children.

The Salvation Army agrees with the development of legislation in those states to prohibit female genital mutilation where such legislation does not currently exist.
4 Security issues in the aftermath of September 11

In response to the events of September 11, 2001, the federal and state governments enacted changes to existing legislation and introduced new legislation. The changes were introduced to better protect Australia from the threat of terrorism, both internally and externally. This section seeks to assess the impact of the legislative changes on religious and ethnic communities and determine if cultural identity and freedom to publicly express or act in accordance with beliefs has been affected.

1.
a) Have the changes in federal and state laws affected any religious groups, and if so how?

The changes in federal and state laws have not affected any religious groups, although there is a perception that Muslims have been affected.

b) How should this be addressed?

This should be addressed by making it clear that the so-called ‘war on terror’ is not a war between different faiths, e.g. Christianity and Islam.

2.
How should the Government balance physical security and civil liberties?

The government must remember the basic tenets, to which we have always subscribed, that a person is innocent until proven guilty beyond a reasonable doubt, and that silence is a right we all enjoy and not a confession of guilt.

3.
Consider and comment on the relationship between law and religious or faith based communities, and issues such as legal literacy, civil liberties, dissemination of law to new immigrant communities, and the role and conduct of judiciary, courts and police.

Immigrant communities need the opportunity to be taught the basics of our legal system. Judiciary Courts and Police need to be aware of cultural differences and ‘baggage’ that may be brought into our country, and need to effectively model our fair and impartial system of law.

4. a) Is there religious radicalism and political extremism in Australia?

Religious radicalism and political extremism in Australia have always existed in some form or another.

b) If so, what are the risks to Australia?

The risks are civil unrest and discrimination against those who, while not extreme themselves, are connected by race, religion or politics to extremist groups.

5.
Can you provide any examples of social exclusion in regard to religion? How and why do issues of social exclusion develop?

A form of social exclusion experienced by religious groups is in relation to the purchase and development of property for both religious and social purposes. There is often difficulty in obtaining permits because of neighbourhood objections, which often demonstrate ignorance of the facts.

These issues arise out of fear of something that is not understood, as well as greed, and particularly a fear that property prices will be diminished by the religious activity.

5 The interface of religious, political and cultural aspirations
This area is seeking to research and map the current relationships that exist between religious, political, cultural and indigenous groups and what they seek to achieve. It is about describing the interaction of these groups within contemporary Australian society.

1.
a) How would you describe the interface between religion and politics and cultural aspirations in contemporary Australia?

There are and will always be tensions around the interface of religion politics and cultural aspirations. The general community wants everyone to be Australian and embrace Australia with an assumption that people will come to Australia to be Australian. However, it is a reality that discussions on religion, politics and different cultures will often cause tensions.

b) What issues does this include?

The ability to embrace difference is difficult for many in what was once a very homogenous society.

2.
How should government manage tensions that develop between aspirations?

The government should sensitively manage the tensions that develop between aspirations.

3.
How do you perceive gender in faith communities?

The perception is of inequality between genders in most faith communities.

4.
Do you believe there is equality of gender in faith communities?

In some faith communities, there is not equality of gender but that is not really a matter into which the law should intervene.

5. What do you think should be the relationship between the right to

gender equality and the right to religious freedom in Australia?

Gender equality is a matter of law for secular society. Those laws should not impinge on religious freedom. For faith communities, that is a matter for ecclesiastical law.

The Salvation Army Orders and Regulations adhere to the concept of equality in gender, as do our faith and mission statements. The Salvation Army has no sense of faith-based discrimination based on gender or culture.
6.
Citizenship and Australian values have emerged as central issues, how do you balance integration and cultural preservation?

Being Australian and preserving culture are not mutually exclusive. A person can be a good citizen and still maintain a particular culture. The difficulty lies with the idea of dual citizenship, where allegiance is owed to two countries whose interests may not be aligned.

7.
What are reasonable expectations to have of citizens’ civic responsibility, rights, participation and knowledge?

A reasonable expectation is that a citizen is law abiding, contributes to society, has a basic knowledge of its history and culture and participates willingly and thoughtfully in its democratic processes.

8.
Is there a role for religious voices, alongside others in the policy debates of the nation?

The religious voice is a valid and legitimate voice in the policy debates of the nation.

The nature of faith-based organizations has political and social dimensions because they wish to address issues such as inequity and injustice. The Salvation Army affirms the place of all religious organizations to speak out for their constituents and particularly for the poor and the vulnerable in our society. We would absolutely refute any interpretation of the separation of church and state that would restrict the voice of any religious group on social and political matters.

6 Technology and its implications

The present day has seen, and continues to witness unprecedented technological changes, particularly in the area of communication. This report seeks to identify and analyse some of the significant impacts of these developments.

1. How have the new technologies affected the practice and dissemination of religious and faith communities?

The speed and quantity of information that can be disseminated via the new technologies has affected the practice and dissemination of religious and faith communities. All shades of opinion have an enhanced opportunity for expression.

2. Has new technology had an impact on your religion and/or your religious practice?

The impact has been in terms of how best these technologies can be used.

3. What issues are posed by new religions and spiritualities using new technologies?

An issue posed by new religions and spiritualities using new technologies is the ease in which misinformation or dissent can be spread

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?
Freedom of religion will always confront freedom of the press and media policies and, unless the press supports a religious view, religion and beliefs may be hindered.

5. What impact do the media have on the free practice of religion in Australia and the balanced portrayal of religious beliefs and practice?

At the present time media does not seem supportive of religious viewpoints and there is often an imbalance in that Christians are often seen as soft targets.

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?

The Salvation Army acknowledges that via the reality of Internet and mass media outlets, that freedom of expression regarding religion is very real and in many cases, has been taken to its extreme. Freedom of expression in this manner should not be unlimited. Individuals and communities, however, need to be personally responsible for their content.

The situation in Cronulla during 2007 is illustrative of how quickly dissent can be spread by the use of technology.

7 Religion, cultural expression and human rights
In a country as multicultural as Australia, freedoms of cultural expression, religious expression and human rights need ongoing exploration. This section is about gaining a deeper understanding of how effective Australia’s current human rights framework is, and if tensions between human rights, religious expression and cultural expression are of concern.

1. Is there satisfactory freedom of cultural expression and practice within the normative social and legal framework?

We believe that there is satisfactory freedom of cultural expression and practice within the normative social and legal framework.

2. Do service providers in your state or territory support the right to cultural security, safety and competence?

As far as we are aware, service providers support the right to cultural security, safety and competence.

3. How can the cultural aspirations and human rights of Aboriginal and Torres Strait Islanders be met?

We believe that the cultural aspirations and human rights of Aboriginal and Torres Strait Islanders can be met by recognition of past injustice (which has been acknowledged), land rights and recognition of the cultural aspirations.

4. What are the issues impacting on Aboriginal and Torres Strait Islander communities at present, and proposed solutions?

Social and cultural dislocation, often resulting in drug or alcohol dependency, unemployment and breakdown of community are issues impacting on Aboriginal and Torres Strait Islander communities at present. Solutions need to start from building the culture and giving recognition to the value and importance of the people.

5. Are there any issues in regard to participation in the faith community for people with disabilities?
Constant thought needs to be given to people with disabilities to avoid even unintended, thoughtless or indirect discrimination. Constant vigil is required so that faith communities are inclusive.

The Salvation Army recognizes that a large percentage of people who come in contact with our organization have some form of disability, in particular mental illness, and that involvement with both our social and faith communities is not discriminated against on this basis.

6. How is diverse sexuality perceived within faith communities?

The perception depends to some degree on the faith community. Some are inclusive whilst others are more exclusive.

The Salvation Army, as a denomination of the Christian Church acknowledges the challenges and theological implications surrounding discrimination against those expressing diverse sexualities, especially in the realm of ordination.

We oppose vilification of, or discrimination against, anyone on the grounds of sexual orientation.

7. How can faith communities be inclusive of people of diverse sexualities?
For many faith communities, diverse sexuality is irreconcilable with belief. It must be recognized that, across the board, inclusivity will not be attained and to legislate for that would impinge on the freedom of religion.

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?

Religious organisations (including religious schools, hospitals and other service delivery agencies) should have the right to exclude people from employment because of their sexuality or their sex and gender identity.

9. Do you consider environmental concern to be an influence shaping spiritualities and value systems?

Environmental concerns are at the heart of many faiths. Faith communities embrace the idea that we are stewards of the earth, and this concept is re-gaining importance.

10. a) Are there religious groups, practices and beliefs that you think are of concern to Australians?

The extremes of any group, those not willing to listen and allow differences, or to allow people the right to freedom of expression and the right to change their views, are of concern to Australia. Those who want freedom of expression for themselves must support freedom of expression for others with whom they may not agree.

Freedom of Religion and Belief in the 21st Century

PAGE
14

