Remarks by Adam Greene

Vice President, Labor Affairs & Corporate Responsibility

U.S. Council for International Business

OHCHR Consultation on Business and Human Rights

October 5-6, 2009, Geneva
Responsibility to Respect I – Human Rights Due Diligence

Discussion Questions: What practical guidance should be provided by the SRSG in relations to the four components of human rights due diligence, particularly as it relates to the role of stakeholder consultation and engagement with impacted communities?

Thank you for the introduction. USCIB is the US affiliate of the International Chamber of Commerce, the International Organization of Employers, and the Business and Industry Advisory Committee to the OECD, which have had very good cooperation with the mandate.
Summary of Main Points:

1) Using due diligence in the human rights context works because it builds on known business processes and helps to integrate human rights into company operations.

2) The objective of due diligence is to help a company to know if it is meeting its responsibility to respect by proactively looking at these issues and managing them.
3) Human rights due diligence can only work as part of the broader framework – it can’t resolve underlying problems on its own.

4) Thus the need for continued collaboration to address root causes of human rights abuses.

Business Support for Ruggie Framework:

· First, I want to express our strong support for the “Protect, Respect, Remedy” framework:

· State duty: Need to close the gap between national laws and actual practice.
· Corporate responsibility: Legal compliance and proactive actions beyond compliance.
· Access to remedies: Judicial remedies must be available.
· We also applaud the open and objective process that John has used to develop the framework - the consensus developed so far is a direct result of that process.

· Helped to remind us that business and human rights defenders rely on the same set of rules: Rule of law, Independent courts, Individual liberty, etc.

· Second, before addressing due diligence, I want to stress that legal compliance is critical: ICC, IOE and BIAC policy explicitly states that:
· Compliance is mandatory and is the minimum obligation for all actors in society.

· Legal compliance with national law is required even where it is not enforced.

· Where national laws are silent or inadequate, companies should be guided by international standards.
Business Views on Due Diligence:
· What is Due Diligence?

· Appropriate care, risk management (“Look before you leap.”)

· Program to identify, manage, mitigate and eliminate risks to the company.
· Human rights due diligence: In very early stages but can build on known and widely-used management processes.

· Use due diligence to identify human rights risks and help a company to know that it is meeting its responsibility to respect human rights.

· Companies manage many types of risk: Six broad categories include:
· Financial & operational: business cycle, contracts, etc.

· Governance systems: internal accountability controls

· Business continuity: emergency planning

· Third parties: employees, subcontractors, suppliers, partners, clients

· Political risks: political instability, judicial & regulatory predictability, violence, conflict

· Compliance & Ethical Risks: anti-trust, anti-bribery, anti-money laundering, conflicts of interest, discrimination, harassment, data privacy, government relations / lobbying, whistleblower mechanisms, corporate responsibility, human rights

· Process of due diligence is more important than specific components of the process:

· Having a human rights policy is important, but implementation of the policy is the goal.

· Human Rights Impact Assessments are useful but applying lessons learned from the assessment means more than the report.
· Monitoring & auditing can help, but the objective is corrective action.
· Integration is key: make human rights part of ongoing processes and part of overall risk management systems

· Obvious links to other aspects of the framework:

· State duty: country risks, political risks, compliance risks

· Access to remedies: non-judicial mechanisms – stakeholder engagement, HRIA to help identify and manage risks.

· Must recognize how elements of the framework work together.

· Critical Aspects of Due Diligence:

· It is situational – Issues, processes, methods need to be adapted to reflect specific situations

· Because human rights issues can be highly complex and sensitive, the due diligence process will require adequate protections for confidentiality.

· Limits of Due Diligence:

· Due diligence is designed to protect the company from risk

· But in most cases, it can’t resolve underlying problems (e.g. child labor: no children working in a factory, but still no schools or impossibly high school fees).

· Indeed, due diligence may itself create some risks for a company by exposing problems that the company can’t resolve on its own.

· Shows the need for applying the full framework and for working in collaboration to address root causes.

· But for collaboration to work, States must be part of the effort.

Summary of Main Points:
· Using the concept of due diligence works because it builds on now business processes and helps to integrate human rights into company operations.

· The objective of due diligence is to help a company to know if it is meeting its responsibility to respect by proactively looking at these issues and managing them.

· Human rights due diligence can only work as part of the broader framework – can resolve underlying problems on its own.

· Thus the need for continued collaboration to address root causes of human rights abuses.

· Thank you and I look forward to the discussion.

1

