


Business and Human Rights Protect, Respect and Remedy

Ms. Lene Wendland
Adviser on Business and Human Rights
Office of the UN High Commissioner for Human Rights
International Agri-Food Network
19 October 2012

UN process 2005-2011


John Ruggie Special Representative of the UN Sec-Gen (SRSG)

2005 Deadlock SRSG appointed 2008 Breakthrough Protect, Respect, Remedy 2011 Culmination Guiding Principles endorsed by HRC

- Human Rights Council mandate
 - o Identify and clarify standards of Corporate Responsibility
 - Clarify role of States
- Evidence-based: voluminous research, 47 multi-stakeholder consultations

What to Do – 3 Pillar Framework

State Duty to Protect

- Policies
- Regulation
- Adjudication

Corporate Responsibility to Respect

- Act with due diligence to avoid infringement
- Address adverse impacts on human rights

Access to Remedy

- Effective access for victims
- Judicial and non-judicial

How to Do – Guiding Principles


- Unanimously endorsed by the UN HRC (HRC resolution 17/4)
 strong government foundation
- Global reference point: provide overarching standard and benchmarks for action and accountability
- Structured on the three pillars
- 31 Principles 14 to business to implement the Framework

Features of the GPs


- All States.
- All companies, of all sizes, in every sector, in any country.
- Distinct, but complementary responsibility between States and companies
- All internationally recognized human rights.
- No new legal obligations but elaborate on implications of existing obligations and practices for States and business.
- Human rights cannot be offset: doing good in one aspect cannot compensate human rights harms elsewhere.
- Contains "smart mix" of regulatory and voluntary approaches
- Do no preclude international or national legal developments

State Duty to Protect


Must protect against business-related abuse within territory/jurisdiction

Prevent, mitigate and address through policies, legislation, regulation and adjudication

Set out expectation that business domiciled in territory/jurisdiction respect human rights

Extraterritorial jurisdiction over companies not a general requirement in IHRL, but reference is made of international and national practice on ETJ

Corporate Responsibility to Respect


Respect: Do no harm and address impacts

Scope: all rights

Avoid causing/contributing + prevent/mitigate negative impacts by business relationships

Apply to all companies

Implications: Policies and processes

Access to Remedy


- 1st and 2nd pillars only meaningful if access to remedy
- Essential part of State duty: ensure access
 - Both judicial and non-judicial
 - Reduce barriers against access to justice
- Effective judicial remedies at the core of access to remedy
- Critical part of business responsibility: provide for remedy if caused/contributed to impacts

State-based grievance mechanisms the foundation: courts (criminal or civil action), labour tribunals, NHRIs, National Contact Points (OECD), ombudsperson and complaints offices

Criteria for Effective Mechanisms


Legitimate?

Accessible?

Predictable?

Fair?

Transparent?

Rights-compatible?

Dialogue and engagement?

Remedy: critical part of business responsibility, due diligence and risk management

SRSG pilot projects:

- Cerrejón (Colombia, mining)
- Sakhalin (Russia, O&G)
- Tesco (SA, food supply chain)
- Esquel (Vietnam, garment)
- •HP (China, electronics supply chain)

Alignment of Standards


ISO 26000 SOCIAL RESPONSIBILITY


UN Framework & GPs


EU CSR Policy


Working Group on B&HR


- Human Rights Council resolution 17/4 Working Group on the issue of human rights and TNCs and other businesses. Mandate:
 - Promote dissemination and implementation of GPs
 - Promote good practices and lessons learned on implementation, assess and make recommendations, as well as seek and receive information in that context
 - Support efforts to promote capacity-building and use of the GPs, provide advice and recommendations on legislation and policies upon request
 - Conduct country visits
 - Explore options for enhancing access to effective remedies
 - Integrate gender perspective and attention to vulnerable persons, including children

Annual Forum

- •Multi-stakeholder
- •Discuss trends and challenges in implementation
- Promote dialogue

- Michael Addo (Ghana)
- Alexandra Guaqueta (Colombia/USA)
- Margaret Jungk (USA)
- Puvan Selvanathan (Malaysia)
- Pavel Sulyandziga (Russia)


B&HR Forum 2012


- Theme: "UN GPs on B&HR: Mapping the Road Ahead"
 - Taking Stock
 - Challenges in Implementation
 - The Way Forward: Opportunities & Priorities
- Resolution 17/4
 - Discuss trends and challenges in implementation of UNGPs.
 - Promote dialogue and cooperation on business and human rights.
- Under guidance of the Working Group.
- Open to all relevant stakeholder groups: Including States, business, civil society, affected individuals and groups and other relevant stakeholders.

Register Now!


- 4-5 December 2012, Geneva.
- Registration is open.
- Registration deadline: 1 November.
- Provisional program available on OHCHR website

www.ohchr.org/EN/Issues/Business/Pages/ForumonBusinessandHR2012.aspx