FREEDOM OF RELIGION AND BELIEF IN

THE 21ST CENTURY

Submission by

Affinity Intercultural Foundation

27th February 2009

At the outset, Affinity Intercultural Foundation acknowledges HREOC for taking an initiative in one of the most important subject matters in our time, affecting not only peoples in all developed countries in the globalised world, but also that is directly relevant and requires careful consideration in the Australian local context.

It is important to note the rights and benefits that are enjoyed by Australian citizens under the current legislation. This will enable us to acknowledge what is rightfully given and also ascertain the gaps within our society that would improve the current level of freedom of religion and belief in Australia.

It is the expectation of its citizens that a successful liberal democratic country would ensure and safeguard freedoms for all its citizens while cherishing its unique identity and history. Affinity acknowledges that the current Commonwealth of Australia, its laws and society provide attractive opportunities and freedoms for many people who have chosen to call Australia home.

Since the 1970s when the multicultural policy was introduced, Australia has become an increasingly diversified society. The Governance and administration of a multicultural and now multifaith society can be challenging in the face of increased diversity. The first step in addressing this challenge would be to engage in consultation with the intellectuals and leaders of the diverse groups in order to understand and attend to the needs and issues facing each community. The willingness of a government to listen to the various diverse groups and citizens is a right and opportunity provided in Australia by the government. We therefore acknowledge HREOC and the government for its efforts in reaching out to the various cultural and religious communities thereby addressing this first crucial step of listening to the voices of the individuals and representative groups.

The second important step forward would be to address issues that may lead to conflict, oppression of minorities’ rights, social polarisation and confusion of citizens not knowing their rights and responsibilities.

The ultimate aim and end outcome of such discussions should be to:

i. 
Ensure that the current law provides adequate protection for all its citizens belonging to all faith traditions not just for major religion(s).

ii. 
The government re-examines and establishes rules of governance and administration that addresses the social issues of the communities that it administers thereby putting an end to any social discrimination or latent tensions in order to prevent future social conflict in society.

iii. 
It updates and provides clear guidelines in the rights and responsibilities of all its citizens.

iv. 
Provides the first means of obtaining or seeking justice through the law and community.

v. 
Legal system should not discriminate based on the identity of the people arrested.

Further in compliance with Article 18 of the Universal Declaration of Human Rights and s116 of the Australian Constitution within the legal boundaries of the Commonwealth, there is scope to adopt fully Article 18 of UN that the commonwealth will not “prohibit the free exercise of any religion…”

In a multi-faith, multicultural and multi-linguistic nature of our commonwealth nation state, the adoption of a ‘Charter’, or enactment of preamble that recognizes religious diversity, thus the codification of such an agreement or law consistent within our existent legal framework (constitutionally valid and compatible with requirements of s116) legislation that promotes religious diversity with the sole aim of protecting the individual rights and beliefs of its citizens within the legal framework, that resultantly endorses and establishes a peaceful harmonious society.

We acknowledge that at present the current laws can be expanded and broadened to include specific provisions acknowledging religious diversity existent in our ever increasing multifaith and multicultural society and cater for the different needs of those communities, so long as they are consistent with the greater peace of the society as a whole.

Affinity postulates that if legislation or extension of existent laws occurs, and these voices of the various religious segments of our community are taken on board, the collective submissions in an agreement, then this will provide a clear outline for ‘religious freedom’ within religious diversity in our country consistent with the commonwealth constitution s116 and the Universal Declaration of Human Rights Article 18. This will help in the prevention of possible conflicts, if all citizens will be clear of what is expected of them and hopefully it will bridge the existent gap in the law.

However, legal improvements are not sufficient to ensure freedom of belief and religion for minority religious communities. As an organization that promotes intercultural and interfaith harmony, Affinity works hard to build peaceful bridges in our community and believe that by celebrating universal values that all faiths and cultures share in common, people can learn to tolerate and accept differences. Governments at all levels should facilitate social interactions so that minority religious communities feel welcome and that there is genuine cohesion in our society.

Our broad social involvement and activities as well as working within the Muslim community in particular, we have identified important concerns about freedom of religion and belief. They include the following:

i. 
We postulate that new issues have arisen since the freedom of religion report was last published in 1998 relating to the expression of faith. Global political events such as 9/11 attacks in 2001 and the ensuing “War on Terror” and the continuing conflict and turmoil in the Middle East have all taken their toll on how minority religious communities are treated in Australia. Thus the current legislations both Commonwealth level and state have failed to adequately provide for the communities affected in particular the Muslim community. Muslim in particular experience and report hatred of Islam and Muslims (Islamophobia).

ii. 
Media’s coverage of global events and attribution of terror to Islam and ‘Middle-Easterner Muslims’ have also been the cause of widespread of sectarianism and hatred. This has impacted Muslims and other groups from having full rights and access to the equal employment, protection from hatred, vilification and in some cases violence. We have reported cases of attacks at schools and places of worship.

iii. 
One of the most serious issues is the equal opportunity in employment. Muslim youth in Australia has one of the highest levels of tertiary education but at the same time highest unemployment rates. This matter will render Muslims in Australia to socio-economic disadvantage and prevent their free expression of religious identity (particular for Muslim women) in order to get employment. Having forced to change of names and appearance even to get interviews is common. This causes identity crisis and disenfranchisement with in the Muslim youth.

iv. 
Local government treatment of development applications lodged by Muslim managed organizations is one of the more serious impediments to religious belief and freedom. Famous cases of Camden Council’s rejection of school application overshadowed more numerous cases of organizations choosing to go directly to the Land and Environment Court for improvements to existing mosques and schools let alone brand new applications.

We put forward the following solutions;

i. 
That new legislation is enacted specifically addressing and taking on board all the submissions from various religious leaders to the ‘freedom of religion’ within a multi faith nation’.

ii. 
Legislation be consistent with all the laws of the Commonwealth and constitutionally valid under s 116 of the Australian Constitution, and comply with all International laws including Article 18 of the Universal Declaration of Human Rights, and promote peace in the wider society.

iii. 
Legislation be the centralised legal authority, aimed at protecting State security, yet at the same time providing autonomy in social and religious issues, and whilst granting every citizen rights, our law through ‘new legislation’ provides total protection for citizens against any form of oppression and even provide a voice in the government to ensure that the concerns and issues of minority religious and other groups are met.

iv. 
The law should have a ‘fair go for all’ tone by extending to affected communities legal and financial assistance.

v. 
Legislation should define the duties and obligations of citizenship rights, regardless of religious convictions of the citizens, every faith group having the opportunity to practice their faith freely..
vi. 
The Commonwealth should be clear that legally it is impartial to all faith traditions as in s116.

vii. 
We need new social policies that will prevent deterioration of the freedom of religion

viii. 
Grant greater aid to migration settlement workers for to cater for further settlement into Australia and familiarity with Australian laws1
ix. 
Establishment of a harmony worker program that will provide funding for promoting harmony in different cultures and communities. Currently, the migrant settlement program covers the first five years of migration assuming migrants will have integrated within this time period. While this program helps in economic integration, it falls short in helping migrants to socially integrate to Australian society.

x. 
There needs to be programmes informing media and other public bodies, including media personal and owners, government bodies about Muslims in Australia, educating them about migration patterns and history.

xi. 
Further promotion of intercultural and interfaith dialogue in society through provision of grants, aid and assistance, further increasing existing funding programs, to religious and interfaith organisations who work to promote harmony in the wider society by eradicating the bridges existent.

We trust that the Affinity Intercultural Foundation’s submission assists in the

Freedom of Religion and Belief in the 21st Century research project and ultimately to work towards a more cohesive and harmonious society in Australia.

Yours sincerely,

Mehmet Saral

.

President

Affinity Intercultural Foundation
