[image: image1.png]

SIKH HUMAN RIGHTS GROUP STATEMENT FOR THE UN FORUM ON BUSINESS AND HUMAN RIGHTS. DEC 2013. GENEVA
The Sikh Human Rights Group wishes to compliment the Forum for reconstituting work on Transnationals and Human Rights. We actively engaged with and contributed to the Working Group on Transnationals when it was set up in 1997 over a three year period. We hope that this Forum will continue for much longer and be effective in its aims and thank you for the opportunity to continue to contribute to the Forum.

It is not merely a rhetorical statement to state that some businesses, particularly the large transnational corporations, are more powerful and influential than many States. Their impact on the environment and communities is overwhelming. It is important that businesses are encouraged to lead in the field of sustainable development and environmental responsibility.
Sikh Human Rights Group itself is now engaged in coordinating a major project on creating a repository of worldviews of nature in the belief that different civilisations and cultures may have diverse concepts and ethical philosophies on environmental matters. Part of this project also involves encouraging businesses to work in conjunction with civil society in sharing responsibility and understanding each other.

The Sikh Human Rights Group would like to propose that business practices undertaken by private sector organizations should harmonise with local environmental ethics of people living in areas impacted by them. Respecting the needs of local actors and their value systems is crucial at achieving a ‘sustainable globalization’ of environmental protection and development which this forum desires.
We propose that States and businesses should aim to respect the diversity of different communities and the environmental needs impacting on them, rather than imposing a uniform list of principles for States/businesses to adhere to, in line with the fact that the UN Independent Expert on Human Rights and the Environment notes that ‘without a healthy environment we are unable to fulfil our aspirations or even live at a level commensurate with minimum standards of human dignity’. In pursuit of this, we think businesses should think local not only in matters of market but also in matters of ethics and practices.
The UN Independent Expert on Human Rights and the Environment notes that ‘when people are able to learn about, and participate in, the decisions that affect them, they can help to ensure that those decisions respect their need for a sustainable environment.’ In light of this we consider that States and businesses have a responsibility to engage with civil society when creating policy. Further to this, States should act to empower local civil society activists to present views, even if they are at odds with the goals of the state.

The Rio Declaration Agenda 21 highlights how efforts to create new technologies to reduce health risks of climate change should be undertaken in collaboration with the business sector. SHRG, led successful workshops in South Africa and India we have come to understand that local civil society actors would like businesses to be empathetic with local customs and develop and utilize technology that is compatible with local ethics and attitudes as well as long established practices. Thus we believe that civil society activists should be involved in the consultation process with regards to the creation of and use of new technologies by businesses and or states.
By Amit Singh

