NGO Sub-Committee for the Eradication of Poverty

 July 25, 2012

Dear Friends,
The Special Rapporteur on Extreme Poverty and Human Rights Ms. Magdalena Sepúlveda Carmona is preparing a report for the Human Rights Council for June 2013. The theme of the report is ‘The human rights approach to participation of persons living in poverty in decisions that affect their lives.’ The Special Rapporteur invites States, United Nations departments and agencies, national human rights institutions, civil society organizations, individuals living in poverty and social exclusion and other relevant stakeholders to send contributions to the report. More information can be had at the website: http://www.ohchr.org/EN/Issues/Poverty/Pages/ParticipationOfPersonsLivingInPoverty.aspx
A Concept Paper is attached with a fuller explanation and time line for response.

Are you working with groups of girls, children, women, older persons, indigenous communities or other communities living in poverty? Why not hold discussion groups around meaningful participation - obstacles to participation and how participation can be achieved? Write up the results of the discussion.

The members of the New York based NGO Sub-committee for the Eradication of Poverty at the United Nations are inviting anyone interested in contributing to the report to do so by answering the following questions. We will collate the responses and submit to the Special Rapporteur. Your name along with the name of your organization will be included in the list of the respondents.
Please submit your responses to Mary Mayer mjmayer_128@hotmail.com with a copy to Winifred Doherty winifreddohertyrgs@gmail.com and a copy to Marlette Black too for our IPA records for use of the resources ipanetworker@pbvm.org.au
Deadline for submission of responses is October 31st, 2012.

Thanking you,

Mary Mayer and Winifred Doherty

(on behalf of the Sub-Committee for the Eradication of Poverty)
Questionnaire

Name of Person making the submission Lucy van Kessel
Name of the Organization Presentation Sisters WA
Country Australia
E-mail Address lucy@preswa.com.au
Is this a personal response? X Or a group response?

 Number of persons in the group
 Male
Female X
Category: Children Youth Adults 1 Older Persons

 (15 – 29 yrs.)
QUESTIONS TO BE ANSWERED. Please be concise in your responses.

1) In what ways, if any, do people living in poverty participate in decision-making in your program?
ACRATH (Australian Catholic Religious Against Trafficking in Humans) is a national organization working to counter-act the trafficking of humans through education, advocacy, support for victims of trafficking and seeking systemic change.
Trafficked victims are usually people living in poverty. In WA we have little contact with victims of trafficking. We have visited women in brothels and offered them information on trafficking and available helps if they wish to use them. Decision making is left entirely to them. Occasionally we hear of women trafficked in other areas (refuges, direct client work). They may be given information and decisions are up to them.
2) What good practice do you have in place that facilitates people living in poverty to participate?

a. Being open to listening and responding according to the needs and desires of victims.

b. Inviting a wide range of participants to training on recognizing signs of trafficking and giving them information on who to approach re this.

c. Keeping an up-to-date ACRATH website with plenty of useful information.

d. Providing brochures in 5 different languages to community members re trafficking.

e. Visiting federal parliament annually and advocating more be done to address MDGoals.
3) What are the obstacles that people living in poverty face in their ability to meaningfully and effectively participate in decisions that affect their lives (e.g., unaffordable transportation costs, poor health)

Essentially it is poverty and demand that leads to people being trafficked. Obstacles include:

Lack of work, large families, cultural expectations (eldest daughter provide for other children), lack of education, gender imbalance, expectations of men, greed, etc.
4) What ideas do you have about how to increase the participation of people living in poverty?

Education is essential (of children and parents in poverty and of ‘western’ world re imbalance of wealth, power).
Self-help programs e.g. rescued women given skills to earn a living, children taught skills for living.

5) What key principles guide your work on participation?
Respect, self-determination, empathy, honesty, integrity
6) How do you help empower people living in poverty to approach local/regional or national governments to represent their own issues?
Teach them advocacy skills, educate them re government policies (where to turn for assistance) and provide a listening, supportive ear.
7) Does any level of your government invite people living in poverty to have a place/seat at the decision-making table? Please describe.
Yes, federal and state governments are actively concerned about trafficking and preventing it. Federal government gives some overseas aid, but has reneged on its promise.
Stories from victims of trafficking are heard and parliament endeavours to assist them with education, housing and compensation.
Thank you.
2
NGO Sub-committee for the Eradication of Poverty

Sub-committee of the NGO Committee for Social Development

