[image: image1.png]


Gender Responsive Budgeting Overview
What is Gender Responsive Budgeting?
Gender responsive budgeting (GRB) initiatives seek to create a direct linkage between social and economic policies through the application of a gender analysis to the formulation and implementation of government - or organizational - budgets. A gender analysis may demonstrate the ways in which social institutions that are seemingly “gender neutral” do, in fact, display and transmit gender biases. Gender analyses may be applied to sector budgets, gender specific expenditures, expenditures that promote gender equity, and/or general expenditures.
· GRB is a tool to disaggregate the general government budget in terms of its impact on different groups of women and men, while taking into account gender relations within society.
· GRB focuses on analyzing government budgets to determine its impacts on men and women, girls and boys.
· GRB highlights the gaps between policy statements and the resources committed to their implementation.
· While the most obvious outcome of gender responsive budget initiatives may be improving the status of women, this is not its sole function. Gender responsive budgets can also improve the effectiveness, efficiency, accountability, and transparency of government budgets. GRB analyses can also reveal gaps between public policy priorities and budgetary priorities and provide a roadmap to better align the two.
Why Create a Gender Responsive Budget?
A gender responsive budget is an important mechanism for ensuring greater consistency between economic goals and social commitments. Gender analyses of government budgets are critical for improving the targeting of public expenditures and promoting more effective use of resources. 
· Gender responsive budgets can be a useful tool in transforming rhetoric about gender equality into reality and furthering a country's international commitments, including those in the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), the Beijing Platform for Action, and the Millennium Development Goals. GRB initiatives can help governments to better understand how their resources and budget priorities can be tailored to help fulfill their commitments to gender equality and women's rights.
· In addition to promoting accountability on women's rights by shifting fiscal policy to close gender equality gaps, conducting a GRB analysis also encourages greater transparency and economic efficiency. There is compelling evidence that gender inequality extracts enormous economic and human development costs. GRB initiatives, which invite greater public scrutiny of and participation in budget processes, are an important step in minimizing the costs of corruption and lack of transparency.
Keys to Conducting Successful Gender Responsive Budgeting Initiatives
· Three basic types of information are needed to engage in GRB initiatives: gender knowledge, budget knowledge, and issue/sector-specific knowledge.
· Critical components of GRB include: identification of key stakeholders; access to the budget; availability of sex-disaggregated data; political will; and clearly identified objectives.
· Build wide support for GRB: garner the support of as many stakeholders as possible - government officials, lawmakers, civil society organizations, and representatives of the international community.
Gender Responsive Budgeting Global Snapshots
· In Nigeria, GRB has been an integral part of mainstreaming gender issues within the Poverty Reduction Strategy Paper, and aims to enhance women's capacity to participate in economic, social, political and cultural life by mainstreaming their concerns and perspectives into all policies and programs.
· In Rwanda, GRB has been used to coordinate policy efforts to meet international commitments on gender issues and calls for these priorities to be explicitly expressed within sector strategies, planning and budgets, district development plans and budgets, and within the annual operational plans.
· In Nepal, GRB was introduced within a larger budget reform process and included the appointment of a gender budgeting expert and the establishment of a Gender Responsive Budgeting Committee as a permanent body within the Ministry of Finance. The committee was charged with designing a sectoral-level GRB system to monitor budget allocations and public expenditures from a gender perspective, as well as to assess the impact of development policies on women and men, and providing sectoral ministries with the needed policy guidelines on GRB.
1
2

[image: image1.png]