Open-ended intergovernmental working group on transnational corporations and other business enterprises with respect to human rights
Second session, 24 – 28 October 2016
FORM for NGOs and other relevant stakeholders submitting a written contribution
Please note that the written contribution is formatted and issued, unedited, in the language(s) received from the submitting organization (it should be submitted in one of the official UN languages).
In order for your contribution to be published on the OEIWG web page prior to the session, the deadline for submission is 30 September 2016. All submissions are final.
Please fill out this FORM and CHECKLIST to submit your written contribution and send it to the address indicated below. Your information goes after each arrow.
1.
Please indicate the contact information for the representative submitting the written contribution (i.e. name, mobile, email) here: [image: image1.png]

 Sanam Amin, sanam@apwld.org, +66958537960
2. (a) If this is an individual contribution, please indicate here your organization's name (kindly state in brackets whether your organization has ECOSOC consultative status (i.e. General, Special, or Roster). [image: image2.png]

or,
2. (b) If this is a joint contribution including ECOSOC NGO(s), list here the co-sponsoring ECOSOC NGO(s) as they appear in the ECOSOC database and their status (in brackets): Group all General NGOs first, group the Special second, group the Roster third. [image: image3.png]

Special Consultative Status:
Ain-o-Salish Kendra (ASK), Bangladesh
Asia Pacific Forum on Women, Law and Development (APWLD), Thailand
Asia Indigenous People’s Pact (AIPP), Thailand
IBON International, Philippines
Tebtebba, Philippines
3.
Indicate here any non-ECOSOC NGO(s) supporting the joint contribution (they will appear as a footnote to the title – unless it is a joint contribution from non-ECOSOC stakeholders only): [image: image4.png]

Alliance for the Advancement of People’s Rights (Karapatan), Philippines
Alyansa Tigil Mina, Philippines
Center for Human Rights and Development (CHRD), Mongolia
Center for Trade Union and Human Rights (CTUHR), Philippines
Citizens News Network, India
Community Legal Education Center (CLEC), Cambodia
Community Resource Centre (CRC), Thailand
FORUM-ASIA, Thailand
Indonesia for Global Justice, Indonesia
Leitana Nehan Women’s Development Agency (LNWDA), Papua New Guinea
Pesticide Action Network Asia and the Pacific (PAN AP), Malaysia
Philippine Alliance of Human Rights Advocates (PAHRA), Philippines
Protection International, Thailand
Shwe Gas Movement, Myanmar
Social Movements for an Alternative Asia, Philippines
Solidaritus Perempuan, Indonesia
Sri Lankan National Fisheries Solidarity Movement (NAFSO), Sri Lanka
Tanggol-Kalikasan, Philippines
The Cambodian Human Rights and Development Association (ADHOC), Cambodia
4.
Indicate the TITLE for the written contribution (in original language) here: [image: image5.png]

UNITY STATEMENT

ASIA-PACIFIC CIVIL SOCIETY’S DEMANDS FOR THE LEGALLY BINDING TREATY ON HUMAN RIGHTS & BUSINESS

Please make sure that:
· The written contribution is in MS WORD document format (Font Times New Roman 10; no bold; no underline; no italics).

· Please use the Spell/grammar check on your text. (Go to Tools, Spelling & Grammar)
· Different language versions of one statement should be sent in the same email, but using a separate form for each.
· Email the document to: igwg-tncs@ohchr.org
PLEASE PASTE THE FINAL TEXT BELOW:[image: image6.png]

We, the undersigned members of Asia Pacific civil society, representing different constituencies, movements and organisations, recognize, experience, and resist the human rights violations committed by transnational corporations (TNCs) and other business entities.

We strongly protest the impact of direct and indirect violations by TNCs and other business entities, which destroy lives, cultures, livelihoods, the environment, and profoundly affect women, children, peasants, workers, and Indigenous Peoples.

We welcome UN Human Rights Council Resolution 26/9,1
 which mandates an intergovernmental working group to elaborate an international legally binding instrument to regulate, in international human rights law, the activities of transnational corporations and other business enterprises.

We collectively unite to demand corporate accountability for human rights violations and to redress the grave imbalance between corporate power and the power of people.

We strongly demand that our governments protect, respect and fulfil human rights and commit to enact effective laws for corporate accountability. We encourage all governments to actively participate in the development of a legally binding treaty on business and human rights in the UN Human Rights Council.

As peoples and CSOs, we demand an end to the human rights violations perpetrated with impunity by TNCs and other business entities, often with the complicity or inaction of States.

We make the following demands for a legally binding treaty:

· The adoption of an expansive definition of transnational corporations which encompasses parent companies, subsidiaries and contractors and ensures comprehensive supply chain accountability.

· No corporate participation in the process of elaborating and adopting the treaty. The private sector has actively resisted legal accountability for the impact of its actions and this treaty must be formulated with the priorities and interests of affected individuals, communities, peoples, and women and men at its heart;

· The inclusion of a provision that explicitly prohibits corporate capture of political processes, including collusion and complicity between governments and corporate actors.
At a minimum, this should take the form of a requirement that there is no conflict of interest in government approval of corporate sector projects:
· The inclusion of a provision requiring transparency and financial disclosure from transnational corporations that should be made available to the public consistent with the public right to access information regarding private operations that have public impact, including for projects financed by international financial institutions;

· An end to impunity for the human rights violations caused by transnational corporations, including but not limited to providing for criminal liability for corporations, their employees, and governments and public officials complicit in the unlawful activity of transnational corporations;

· Accountability for the direct, indirect, short-term and long-term impacts of corporate activity, including remote, “down-stream”, or cumulative negative impacts;  Affirmation of the primacy of governments’ human rights obligations under the UN Charter and international treaties and customary laws over obligations in trade and investment agreements.

· A rejection of coercive enforcement mechanisms under trade and investment agreements which are incompatible with the human rights obligations of governments, including Investor-State Dispute Settlement.  Provisions should be progressive and ensure no regression from existing international human rights standards, including core ILO Conventions and the Convention on the Elimination of All Forms of Discrimination Against Women, which recognizes the entitlement of women to substantive equality with men;

· The inclusion of provisions recognizing the right of Indigenous Peoples to free, prior, and informed consent (FPIC) as a corollary of their internationally-recognized right to self-determination; for non-Indigenous Peoples, consent must be secured through a direct and participatory process of consultation that respects the right to participation.

· An explicit prohibition of government or corporate retaliation against human rights defenders, including through the suppression of protests, surveillance, and other forms of intimidation and harm.

· An explicit prohibition of the use of State security, military or paramilitary forces to secure corporate projects.

· The establishment of an international tribunal or mechanism to receive, investigate and adjudicate complaints of human rights violations committed by TNCs. The decisions of this mechanism should be based on the obligations of governments and businesses in relation to international human rights standards and gender equality and should be legally binding.
� UN Human Rights Council, Resolution 26/9, Elaboration of an internationally legally binding instrument on transnational corporations and other business enterprises with respect to human rights, A/HRC/26/L.22/Rev.1, 26, June 2014.

