[image: image1.png]

The Secular Party of Australia

 [Details removed]
www.secular.org.au
Same-Sex Inquiry,

Human Rights Unit,

Human Rights and Equal Opportunity Commission,

GPO Box 5218,

Sydney NSW 2001.

Dear Madam/Sir

Re : National Inquiry into Discrimination against People in Same-Sex Relationships: Financial and Work-Related Entitlements and Benefits - Submission

There can be no doubt that many legal provisions that discriminate against same-sex relationships violate basic human rights. The question, rather, is why have these violations been implemented, upheld and lately, even reinforced?

Presumably some defence of these violations may be found in the provision that basic human rights may be limited, but only “for the purpose of securing due recognition and respect for the rights and freedoms of others and of meeting the just requirements of morality, public order and the general welfare in democratic society" (UN UDHR Article 29)(32). Again presumably, the violations may be countenanced under this provision on the grounds that same-sex relationships violate some view of morality.

However this argument is hardly ever put explicitly by legislators because it is so vacuous. Quite obviously same-sex relationships, do not, of themselves, cause any harm. Therefore, based on universal moral principles, there are no grounds for suggesting they are immoral. Instead, it is quite apparent that the perceptions of morality that motivate legislators derive from their religious beliefs, or from the beliefs of religious pressure groups to which they respond.

It is widely claimed by religious leaders, that religious beliefs, of themselves, provide reliable instruction in morality. These claims are widely accepted. However these claims are quite bogus. There are no grounds whatsoever for contending that rules based on dogma derived from ancient cultural mythology should be preferred to modern ethical standards. Conversely the dishonest truth claims and entrenched bigotry that is to some extent a necessary part of all religions inevitably lead to violations of the universal moral principles of compassion, honesty, freedom and justice.

Erroneous religious perceptions of morality necessarily intrude in this way on the legitimate rights and freedoms of individuals. Where governments implement these views in legislation they not only violate secular principles, but they violate morality based on universal values. Proponents of such bigotry should cease and desist from this unwarranted intrusion and interference in the lives of citizens.

Yours truly,

John L Perkins

President, Secular Party of Australia

� EMBED PBrush ���

[image: image2.png]

_1204460538

