Response to

Questionnaire on Report of the Independent Expert on the question of human rights and extreme poverty on the draft guiding principles on extreme poverty and human rights
by International Budget Partnership (IBP) and International Human Rights Internship Program (IHRIP)
· As they currently stand, the proposals for improving the draft guiding principles on extreme poverty and human rights, directly and indirectly, reflect an understanding that the government’s budget has an impact on the human rights of people living in extreme poverty. For example, the report says in:

· Para. 21: “Poverty is not an inevitable phenomenon. It is frequently a result of actions and omissions by those in charge of State policies ….”
· Para. 25: “..[the extreme poor] commonly face obstacles in accessing government services and institutions, including physical, economic, administrative and other obstacles.”

· Para. 27: “…user fees and the indirect costs of accessing essential services are often prohibitive for persons living in extreme poverty.”

· Para.44: “Recommend…taking special measures to ensure de facto equality….[that] include ‘the full span of legislative, executive, administrative, budgetary and regulatory instruments at every level in the State apparatus….”
· Para. 54: “Recommend…that priority on expenditure be given to initiatives reaching those living in extreme poverty.”
· In order for the guiding principles to have maximum effect, however, it would be useful if, in addition to these various, often indirect, allusions to the government’s budget, they would include explicit, summary statements on the government’s budget, which is, after all, one of the chief “actions” of the State having an impact on those in extreme poverty. Such statements could be included in the
· Ad IV–Overview of the main underlying and reinforcing deprivations faced by persons living in extreme poverty: A statement could say, “Persons living in extreme poverty often face unequal treatment in the government’s revenue-raising schemes as well as in allocations and expenditures. They typically pay a greater share of their income in taxes than do those who are better off, while often benefitting less from expenditures, in that they have access to fewer or poorer quality government services than does the general population.”
· Section 2–Overarching policy guidelines: An added sub-paragraph could be added to para. 57, as follows: “In particular, the government should ensure that its budget is raised, allocated and expended in line with its human rights obligations, most particularly the obligation of equality and non-discrimination. The rights of those living in extreme poverty should consistently be prioritized in budget allocations and expenditures, and these allocations and expenditures should not be reduced unless and until the government can document significant improvement in the situation of those living in extreme poverty.”
