	[image: image2.jpg]I DLA PIPER

	

	
	

	
	DLA Piper UK LLP

DLA Piper UK LLP
3 Noble Street
London EC2V 7EE
United Kingdom

	
	

	
	

	
	

	United Nations Working Group on Human Rights and Transnational Corporations and Other Business Enterprises

	

	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	14 October 2013

Dear Members of the Working Group,

Thank you very much for giving us the opportunity to provide suggestions to the United Nations Working Group on Human Rights and Transnational Corporations and Other Business Enterprises concerning preparations for the 2013 UN Forum on Business and Human Rights.

DLA Piper is an international law firm with 77 offices worldwide in 30 countries. At DLA Piper, we look for opportunities to use our strength as a leading global business law firm to make a positive contribution in our local and global communities. We have a team of 27 people worldwide working full time on corporate responsibility and pro bono (free legal assistance in the public interest). Our global pro bono practice acts for and with some of the world's leading global charities, aid agencies, NGOs, UN agencies, governments and academic institutions around the world.

We are very engaged in the business and human rights discussions and strive to make a contribution in this area, both within the legal profession and with our clients. DLA Piper lawyers deliver training sessions to help our corporate clients and the broader business community understand the UN Guiding Principles on Business and Human Rights (UNGPs) and to help promote business practices that are respectful of human rights.

We have attended the Forum in 2012 and we found the discussions very thought provoking and interesting. We are looking forward to attending another successful Forum this year and would be very pleased to make a contribution to the discussions.

Our suggestion for a possible topic to be covered during the 2013 Forum concerns human rights due diligence.

PANEL TOPIC: Human Rights Due Diligence and Impact Assessments (HRDD)

Background:

The UNGPs suggest that in order to identify, prevent, mitigate and account for how business address their adverse human rights impacts, business enterprises should carry out human rights due diligence.

The development and use of HRDD may present a good opportunity for business to adhere to the UNGPs. Developing a universal understanding of HRDD and general guidelines as to how it can be prepared and used to improve human rights protection can advance the implementation of the UNGPs. A global approach to HRDD has the potential to bring new dimensions to human rights protection and enlarge our understanding of what needs to be done by who.

Themes for Discussion:

The topics that can be addressed during the panel can be organised as follows:

· Mapping the scenery: The history, discussions and development of HRDD. By presenting examples of corporations that have taken positive action in this area, we can get practical insight into how businesses can go about putting in place procedures and policies to help ensure their operations are conducted in a way that respects human rights and also mitigates against related risks.

· What kinds of approaches we can adopt? How to take our current understanding of HRDD further? What kinds of HRDD approaches can be developed? For example: Can we have a sectoral approach, global approach, in-company assessment, stakeholder approach? Which HRDD mechanisms could work best in which settings?

· Who shall be involved? What business units and what kinds of expertise will need to be involved in doing a HRDD?

· What kind of support? Which international actors have led and can lead and supervise the development of a universal approach in doing HRDD?
Suggested Panellists:

Özgür Kahale is an international project finance lawyer and a scholar of corporate responsibility with a focus on business and human rights. She has an LL.M from Essex University in International Human Rights Law and a Ph.D. from Lancaster University in International Investment and Protection of Human Rights. She has done research and written on HRDD issues and worked with Prof Sheldon Leader on the Transnational Investment, Human Rights and Sustainable Development project. She currently works as the Community Engagement Manager and Pro Bono Counsel at DLA Piper leading the firm's work on pro bono and community engagement across the European offices.

Alison Ewart is a full-time pro bono solicitor based in DLA Piper London. She provides pro bono legal assistance to key NGO's and disadvantaged individuals. Alison holds an LLM in International Law and Human Rights from the University of New South Wales and has developed training sessions to help our corporate clients and the broader business community understand the UN Guiding Principles and to help promote business practices that are respectful of human rights.

[image: image1]

[image: image2.jpg][image: image3.png]I DLA PIPER

