
UN HUMAN RIGHTS COUNCIL
Working Group on the issue of human rights

and transnational corporations and other business enterprises
Forum on Business and Human Rights
October 1, 2013

Re: Proposal to organise a Side Event on land and environmental rights defenders during the 2nd UN Forum on Business and Human Rights (December 2-4, 2013)
The World Organisation Against Torture (OMCT) and the International Federation for Human Rights (FIDH), in the framework of the Observatory for the Protection of Human Rights Defenders, Peace Brigades International (PBI), the Center for International Environmental Law (CIEL), EarthRights International (ERI), Friends of the Earth International, Global Witness, the International Land Coalition, the International Union for Conservation of Nature National Committee of the Netherlands (IUCN NL) and the International Service for Human Rights (ISHR) would like to propose to organise the following Side Event during the 2nd UN Forum on Business and Human Rights, which will take place in Geneva from December 2-4, 2013.
1. Theme of the Side Event
The proposed Side Event will address specifically the challenges and violations suffered by land and environmental rights (LER) defenders confronting business-related human rights violations and environmental degradation.
2. Objectives
The proposed Side Event will:

· increase awareness on the challenges, criminalisation and violations suffered by human rights defenders who peacefully oppose economic projects or denounce abuses linked to business activities, and in particular adverse impacts of investment projects, as those defenders are particularly vulnerable to abuses;

· advocate for increased protection of human rights defenders by all stakeholders - the UN Working Group on Business and Human Rights, multinational enterprises (MNEs), home and host governments of those corporations (within existing and new institutional frameworks);;
· address specific recommendations to businesses in order to encourage them to adopt principles and standards of good practices consistent with international human rights standards and explore content and modalities of meaningful consultation;

· promote the role of human rights defenders as key stakeholders and “credible, independent, expert resources” (UN Guiding Principles on Business and Human Rights no. 18) by including them in planification, consultation and implementation processes of business activities;
· highlight challenges with good practice with regard to the above.
3. Relevance to the mandate of the Forum
Over the last years, numerous cases were documented where human rights defenders, including community leaders, faced a large range of acts by States & MNEs and their private security forces of criminalisation and abuses when pointing out abuses linked to business activities. As competition for land and resources is scaling up at the global level, and conflicts with communities are multiplying, those denouncing adverse impacts of investments projects have been particularly at risk.
In Latin America (for instance in Guatemala, Ecuador, Peru, Brazil, Colombia, Honduras, Mexico and Chile), Africa (such as in Cameroon, the Democratic Republic of Congo and Zimbabwe) or Asian countries (such as in Bangladesh, Burma/Myanmar, Cambodia, China, India, Indonesia, Laos, Sri Lanka, Thailand, The Philippines, Malaysia and Viet Nam) as well as in the Russian Federation, these defenders have been under surveillance, attacked, harassed or otherwise threatened, and in some cases killed and in a climate of impunity. This has especially affected those who defend vulnerable or marginalised communities, such as indigenous peoples in their defence of land rights or natural resources, as well as journalists, lawyers, NGO representatives and community leaders themselves. LER defenders have also been charged with unfounded offences when they have campaigned against extractive industries or the expansion of monoculture plantations on their land, or defended their right to be consulted before a government grants a concession for exploration or extraction of natural resources.

The Working Group on the issue of human rights and transnational corporations and other business enterprises itself has highlighted the responsibility of States to protect human rights defenders working on corporate accountability, and the need for appropriate consultation with human rights defenders by businesses, including when conducting human rights impact assessments.

Those human rights defenders, whose efforts often intersect negatively with both State and corporate activities, are at great risk of rights abuses, as they often find themselves not only vulnerable to abuses by State interests but also the interests of powerful economic actors. This is increasingly problematic given the increasing commercial demand for land and natural resources in the global south and the fact that some countries facing the most significant demand are also challenged by weak rule of law and governance.
Consequently, not only do States, including home governments of corporations and host countries, have the responsibility to effectively protect human rights defenders and fight against impunity for attacks and violations against them, including by non-State actors, but enterprises also have the responsibility to avoid any adverse impact of their activities on human rights defenders and to take into account the special situation of extreme vulnerability of these courageous advocates.

In accordance with the mandate of the UN Forum which, as established by Resolution 17/4 of the Human Rights Council, calls for this event to “promote dialogue and cooperation on issues linked to business and human rights”, as well as further thinking on how best to implement the Guiding Principles, the proposed Side Event will be the occasion to build on recommendations that were already made by various UN Special Procedures
 and to recall that this the responsibility of all stakeholders, including States and companies and MNEs, to respect human rights and human rights defenders
. It will pay special attention to the actions of companies that contribute to the criminalisation or repression of the actions of those peacefully denouncing adverse human rights impacts of corporate projects. The event will call upon all stakeholders to give full recognition to the legitimate role and important work those defenders carry out; to ensure that they are able to work effectively and without threat of attack by State or non-State actors, including when they protest against adverse impact of investment projects on human rights; as well as to combat impunity for such attacks and violations, as set forth in the 1998 UN Declaration on Human Rights Defenders.
4. Possible format and panellists
This proposed Side Event will be organised as an interactive dialogue between 4-5 panel-speakers and the audience, shining a spotlight on the situation of LER defenders and exploring ways to improve the security of f these advocates at extreme risk. The format of Questions and Answers will allow for active participation from the floor, and we will seek participants' concrete proposals for follow up actions for States, businesses & members of the UN Working Group on Business and Human Rights and other Special Procedures.
To ensure a stakeholder balance, panellists will include human rights defenders involved in resource-related and environmental conflicts (for instance from Guatemala, Mexico, the Philippines, Indonesia, Brazil, Viet Nam, Honduras, Peru or Chile), a member of the UN Working Group on Business and Human Rights and / or other Special Procedure Mandate Holder, as well as possibly a business representative and a State representative if appropriate (for instance from Canada or Norway, members of OECD Working Group on Stakeholder Engagement in the Extractive Sector, or the United Kingdom, which in its recently published “national action plan and guidelines on business and human rights” committed itself in relation to the protection of human rights defenders working on issues of corporate accountability).
5. Focal Point name and contact details
Ms. Delphine Reculeau

Coordinator

Observatory for the Protection of Human Rights Defenders

World Organisation Against Torture (OMCT)

Email: dr@omct.org
Tel: +41 22 809 49 34

Fax: +41 22 809 49 29
� Including the Working Group on Business and Human Rights itself, the Special Rapporteur on the Situation of Human Rights Defenders, the former Special Representative of the Secretary-General on Business and Human Rights, the Independent Expert on the issue of human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment and the Special Rapporteur on the Right to Food.

� According to Article 18.2 1998 UN Declaration on Human Rights Defenders “Individuals, groups, institutions and non-governmental organizations have an important role to play and a responsibility in safeguarding democracy, promoting human rights and fundamental freedoms”.

