


Religious and Cultural Freedom 1.1 – General Statements

	Protocol from CPA	Interim National Constitution	Blue Nile Interim Constitution	Southern Kordofan Interim Constitution
Southern Kordofan and Blue Nile Machakos Protocol	Part A: Agreed Principles 1.4 That religion, customs, and traditions are a source of moral strength and inspiration for the Sudanese people. 1.5 That the people of the Sudan share a common heritage and aspirations and accordingly agree to work together to: (i) 1.5.1 Establish a democratic system of governance taking account of the cultural, ethnic, racial, religious and linguistic diversity and gender equality of the people of the Sudan In Preamble: REAFFIRMING that citizenship shall be the basis for equal rights and duties for all Sudanese citizens regardless of their ethnicity or religion; and UNDERLINING the importance of recognizing the cultural and social diversity of the Sudan as a source of strength and unity; and Principles: The diverse cultural heritage and local languages of the population of the State shall be developed and protected;	1. Nature of the State (1) The Republic of the Sudan is an independent, sovereign State. It is a democratic, decentralized, multi-cultural, multilingual, multi-racial, multi-ethnic, and multi- religious country where such diversities co-exist. (3) The Sudan is an all- embracing homeland where religions and cultures are sources of strength, harmony and inspiration.	None	In Preamble: In approbation of the preparation of the means to become extricated from past divisions; recognizing ethnic, cultural, linguistic, and religious diversity as a source of strength and unity of our people; 1. Nature of the State (2) The powers of government in Southern Kordofan State shall flow from the will of the people and shall be exercised according to democratic foundations and principles, the rule of law, and respect for human rights in the framework of peaceful coexistence between all the ethnicities, cultures, religions, and beliefs with which this State is blessed. 8. Fundamental Principles of the Constitution This Constitution is predicated upon and guided by the following principles: b. Religion, beliefs, customs, and traditions shall be a source of moral strength and inspiration for the citizens of the State.
Sor				c. The cultural and social diversity of citizens of the State shall be the foundation of national cohesion.


Religious and Cultural Freedom 1.2 – Discrimination

				,
CPA Protocol		Interim National Constitution	Blue Nile Interim Constitution	South Kordofan Interim Constitution
] t	1.6.2.12 Equality Before the Law	12. Social Justice	10. Fairness and Social	11. Fairness and Social Welfare
ne _l	All persons are equal before the law and are	(1) The State shall develop policies and strategies to ensure	Welfare	
lee	entitled without any discrimination to the	social justice among all people of the Sudan, through ensuring	1. The State shall formulate	1. The State shall formulate strategies
19	equal protection of the law;	means of livelihood and opportunities of employment. The	strategies and policies that	and policies that ensure social justice
Sharing Agreement	1.6.2.13 Freedom from Discrimination	State shall also encourage mutual assistance, self-help, co-	ensure social justice among the	among the entire population of the
	The law shall prohibit any discrimination	operation and charity.	entire population of the State by	State by ensuring ways of earning a
ha	and guarantee to all persons equal and	(2) No qualified person shall be denied access to a profession or	ensuring ways of earning a	livelihood and jobs and encouraging
	effective protection against discrimination	employment on the basis of disability; persons with special	livelihood and jobs and	mutual assistance, self-help,
Power	on any ground such as race, colour, sex,	needs and the elderly shall have the right to participate in	encouraging mutual assistance,	cooperation, and charitable activity.
P	language, religion, political or other opinion, national or social origin, property,	social, vocational, creative or recreational activities.	self-help, cooperation, and charitable activity.	2. No qualified person may be denied
	birth or other status;	15. Family, Women and Marriage	Charitable activity.	access to any profession or
	1.6.2.16 Equal Rights of Men and Women	(2) The State shall protect motherhood and women from	2. No qualified person may be	employment due to a disability. All
	(a) The equal right of men and women to	injustice, promote gender equality and the role of women in	denied access to any profession	persons with special needs and the
	the enjoyment of all civil and political rights	family, and empower them in public life.	or employment due to a physical	elderly in the State shall be entitled to
	set forth in the International Covenant on		disability. All persons with	participate in social, professional,
	Civil and Political Rights and all economic,	31. Equality before the Law	special needs and the elderly in	artistic, or recreational activities.
	social, and cultural rights set forth in the	All persons are equal before the law and are entitled without	the State shall be entitled to	,
	International Covenant on Economic, Social	discrimination, as to race, colour, sex, language, religious	participate in social,	23. Equality before the Law
	and Cultural Rights shall be ensured;	creed, political opinion, or ethnic origin, to the equal protection	professional, artistic, or	All persons shall be equal before the
	2.6 Civil Service	of the law.	recreational positions.	law and shall have equal rights and
	2.6.1.4 No level of government shall discriminate	32. Rights of Women and Children		duties. All may persons may enjoy
	against any qualified Sudanese citizen on	(1) The State shall guarantee equal right of men and women to	13. Family, Women, and	the protection of the law without any
	the basis of religion, ethnicity, region,	the enjoyment of all civil, political, social, cultural and	Children	discrimination as to race, color, sex,
	gender, or political beliefs;	economic rights, including the right to equal pay for equal work	The State shall take upon itself	language, religious creed, political
	2.6.1.5 The National Civil Service will fairly	and other related benefits.	to protect motherhood and	opinion, or ethnic origin.
	represent all the people of the Sudan and will utilize affirmative action and job training to achieve	(2) The State shall promote woman rights through affirmative action.	childhood, protect women from oppression, strengthen equality	24. Rights of Women and Children
	equitable targets for representation within an	(3) The State shall combat harmful customs and traditions	between the two sexes, affirm	24. Nights of women and Children
	agreed time frame;	which undermine the dignity and the status of women.	the role of women in the family	1. The state shall guarantee men and
	agreed time mame,	which andermine the dignity and the status of wollien.	and a sister and a second	1. The state shari guarantee men and


Issue Tables for the Sudan Assessment and Evaluation Commission


Religious and Cultural Freedom 1.2 – Discrimination

CPA Protocol	Interim National Constitution	n Blue Nile Interim Constitution	South Kordofan Interim Constitution
1.4 The sharing and allocation of wealth of from the resources of the Sudan shall ensuthed quality of life, dignity and living conduction all the citizens are promoted without discipant on grounds of gender, race, religion, political affiliation, ethnicity, language, or region, sharing and allocation of this wealth shall on the premise that all parts of Sudan are development.	ure that litions of rimination tical The be based		


Religious and Cultural Freedom 1.3 – Religious Freedom

	CPA Protocol	Interim Constitution	Blue Nile Constitution	Southern Kordofan Constitution
	CPA Protocol AGREED TEXT ON STATE AND RELIGION Recognizing that Sudan is a multi-cultural, multi-racial, multi-ethnic, multi-religious, and multi-lingual country and confirming that religion shall not be used as a divisive factor, the Parties hereby agree as follows: 6.1 Religions, customs and beliefs are a source of moral strength and inspiration for the Sudanese people. 6.2 There shall be freedom of belief, worship and conscience for followers of all religions or beliefs or customs and no one shall be discriminated against on such grounds. 6.3 Eligibility for public office, including the presidency, public service and the enjoyment of all rights and duties shall be based on citizenship and not on religion, beliefs, or customs. 6.4 All personal and family matters including marriage, divorce, inheritance, succession, and affiliation may be governed by the personal laws (including Sharia or other religious laws, customs, or	Interim Constitution 6. Religious Rights The State shall respect the religious rights to:- (a) worship or assemble in connection with any religion or belief and to establish and maintain places for these purposes, (b) establish and maintain appropriate charitable or humanitarian institutions, (c) acquire and possess movable and immovable property and make, acquire and use the necessary articles and materials related to the rites or		
Machakos Protocol	traditions) of those concerned.	customs of a religion or belief, (d) write, issue and disseminate religious publications, (e) teach religion or belief in places suitable for these purposes, (f) solicit and receive voluntary financial and other contributions from individuals, private and public institutions, (g) train, appoint, elect or designate by succession appropriate religious leaders called for by the requirements and standards of any religion or belief, (h) observe days of rest, celebrate holidays and ceremonies in accordance with the precepts of religious beliefs, (i) communicate with individuals and communities in matters of religion and belief at national and international levels.	Constitution of 2005.	through worship, education, and the practice or performance of rites or ceremonies. No one shall be coerced to adopt a religion in which he does not believe or to practice rites or rituals to which he does not voluntarily consent.


Issue Tables for the Sudan Assessment and Evaluation Commission


Religious and Cultural Freedom 1.3 – Religious Freedom

	CPA Protocol	Interim Constitution	Blue Nile Constitution	Southern Kordofan Constitution
	1.6.2.7 Freedom of Thought, Conscience and Religion	38. Freedom of Creed and Worship (from		
ent	Everyone shall have the right to freedom of thought, conscience and religion;	Bill of Rights)		
l me		Every person shall have the right to the		
ree		freedom of religious creed and worship, and		
Ag		to declare his/her religion or creed and		
ည်		manifest the same, by way of worship,		
Ţ.Ē		education, practice or performance of rites or		
Sha		ceremonies, subject to requirements of law		
er S		and public order; no person shall be coerced		
§		to adopt such faith, that he/she does not		
P_0		believe in, nor to practice rites or services to		
		which he/she does not voluntarily consent		


Religious and Cultural Freedom 1.4 – Language, Education, and Cultural Heritage


Protocol from CPA		Protocol from CPA	Interim National Constitution	South Sudan Interim Constitution
	2.8	Language:	8. Language	6. Language
	2.8.1	All the indigenous languages are	(1) All indigenous languages of the Sudan are	(1) All indigenous languages of Southern Sudan are national languages and shall be
		national languages which shall be	national languages and shall be respected,	respected, developed and promoted.
		respected, developed and promoted.	developed and promoted.	(2) English and Arabic shall be the official working languages at the level of the
	2.8.2		(2) A 1: : :11 1	governments of Southern Sudan and the States as well as languages of instruction for
	202	national language in the Sudan. Arabic, as a major language at the	(2) Arabic is a widely spoken national language in the Sudan.	higher education. (2) There shall be no discrimination against the use of either English or Arabic et any.
	2.8.3	national level, and English shall be the	in the Sudan.	(3) There shall be no discrimination against the use of either English or Arabic at any level of government or stage of education.
		official working languages of the	(3) Arabic, as a major language at the national	(4) English, as a major language in Southern Sudan, and Arabic, shall be the official
		National Government business and	level and English shall be the official working	working languages of the governments of Southern Sudan, and the states and the
		languages of instruction for higher	languages of the national government and the	languages of instruction for higher education.
		education.	languages of instruction for higher education.	(5) In addition to English and Arabic, the legislature of any sub- level of government in
Power Sharing Agreement	2.8.4	In addition to Arabic and English, the		Southern Sudan may adopt any other national language as an additional official working
em		legislature of any sub-national level of	(4) In addition to Arabic and English, the	language or medium of instruction in schools at its level.
gre		government may adopt any other	legislature of any subnational level of	(6) The Government of Southern Sudan shall promote the development of a sign
A		national language(s) as additional	government may adopt any other national	language for the benefit of people with special needs.
j.	2.8.5	official working language(s) at its level.	language as an additional official working	27. Dights of Ethnic and Cultural Communities
ha ₁	2.8.3	The use of either language at any level of government or education shall not be	language at its level.	37. Rights of Ethnic and Cultural Communities Ethnic and cultural communities shall have the right to freely enjoy and develop their
S		discriminated against.	(5) There shall be no discrimination against the	particular cultures; members of such communities shall have the right to practice their
We		discriminated against.	use of either Arabic or English at any level of	beliefs, use their languages, observe their religions and raise their children within the
P0			government or stage of education.	context of their respective cultures and customs in accordance with this Constitution and
				the law.
			13. Education, Science, Art and Culture	
			(4) The State shall recognize the cultural diversity	41. Education, Science, Art and Culture
			of the country and shall encourage such diverse	(1)
			cultures to harmoniously flourish and find	(d) recognize the cultural diversity of Southern Sudan and encourage
			expression, through the media and education.	such diverse cultures to harmoniously flourish and find expression
			(5) The State shall protect Sudan's cultural	through education and the media;
			(5) The State shall protect Sudan's cultural heritage, monuments and places of national	(e) protect cultural heritage, monuments and places of national, historic or religious importance from destruction, desecration,
			historic or religious importance, from	unlawful removal or illegal export; and
			destruction, desecration, unlawful removal or	(f) protect, preserve and promote the cultures of the people of
			describing descentation, unital relie val of	(2) Protest, Proper to and Promote the enterior of the People of


Religious and Cultural Freedom 1.4 – Language, Education, and Cultural Heritage

		Protocol from CPA	Interim National Constitution	South Sudan Interim Constitution
Southern Kordofan/Blue Nile Protocol	1.2.	The diverse cultural heritage and local languages of the population of the State shall be developed and protected;	illegal export. 47. Ethnic and Cultural Communities Ethnic and cultural communities shall have the right to freely enjoy and develop their particular cultures; members of such communities shall have the right to practice their beliefs, use their languages, observe their religions and raise their children within the framework of their respective cultures and customs.	Southern Sudan which enhance their human dignity and are consistent with the fundamental objectives and principles set out in this Chapter. 174. Traditional Authority (1) The institution, status and role of traditional authority, according to customary law, are recognised under this Constitution. (2) Traditional authority shall function in accordance with this Constitution and the law. (3) The courts shall apply customary law subject to this Constitution and the law.
Wealth Sharing Agreement	3.1 Thand do	Wealth Sharing Agreement states he Parties agree that the basis for an agreed refinitive framework for the management of revelopment of the petroleum sector during nterim Period shall include the following d) national environmental policies, biodiversity conservation guidelines, and cultural heritage protection principles.		


Religious and Cultural Freedom 1.5 – Religion and the State

Protocol from CPA		Sudan Interim Constitution	Blue Nile Interim Constitution	Southern Kordofan Interim Constitution
Tachakos Protocol	Nationally enacted legislation having effect only in respect of the states outside Southern Sudan shall have as its source of legislation Sharia and the consensus of the people Where national legislation is currently in operation or is enacted and its source is religious or customary law, then a state or region, the majority of whose residents do not practice such religion or customs may: (i) Either introduce legislation so as to allow or provide for institutions or practices in that region consistent with their religion or customs, or (ii) Refer the law to the Council of States for it to approve by a two-thirds majority or initiate national legislation which will provide for such necessary alternative institutions as is appropriate.	 Sources of Legislation (1) Nationally enacted legislation having effect only in respect of the Northern states of the Sudan shall have as its sources of legislation Islamic Sharia and the consensus of the people. (2) Nationally enacted legislation applicable to Southern Sudan or states of Southern Sudan shall have as its sources of legislation popular consensus, the values and the customs of the people of the Sudan, including their traditions and religious beliefs, having regard to Sudan's diversity. (3) Where national legislation is currently in operation or is to be enacted and its source is religion or custom, then a state, and subject to Article 26 (1) (a) herein in the case of Southern Sudan, the majority of whose residents do not practice such religion or customs may: 	39. Sources of Legislation The sources of legislation in the State shall be the Islamic Sharia, popular consensus and agreement, and the Sudanese people's values, customs, traditions, and religious beliefs, taking into account Sudan's diversity.	63. Sources of Legislation The sources of legislation in the State shall be the Islamic Sharia, popular consensus and agreement, and State citizens' values, customs, traditions, and religious beliefs, taking into account Sudan's diversity.