Due Diligence within Corporate Groups:

The Relevance of Direct Duty of Care in Protecting Human Rights
Panel for the 3rd Annual UN Forum on Business and Human Rights
3 December from 14:30 - 16:00.
Background
The UN Guiding Principles on Business and Human Rights (GPs) propose ‘due diligence’ as the core tool to be employed by businesses to discharge their responsibility to respect human rights. Due diligence – which entails taking a number of steps in a context-dynamic way – is generally seen in relation to the responsibility of a company for its own activities or its relationship with suppliers and contractors. Since GPs contemplate each and every company to have a responsibility to respect human rights, they do not explicitly deal with the issue of responsibility within a corporate group. Nevertheless, from victims’ point of view, the difficulty in identifying relevant decision makers in large corporate groups and then holding a parent company accountable remain key obstacles in securing effective access to justice.

Against the above backdrop and in view of some recent judicial decisions in the United Kingdom (e.g., Chandler v Cape plc [2012] EWCA Civ 525) and the Netherlands, this Panel seeks to investigate the potential of the direct duty of care in operating as a general due diligence requirement within corporate groups.

Panel Objectives
The Panel, which is jointly hosted by the University of Essex Business and Human Rights Project (EBHR) and Professor Surya Deva of City University of Hong Kong, aims to encourage the audience to look at the direct duty of care as a tool for requiring parent companies to strengthen their control over the social and environmental impacts of their subsidiaries’ activities. The development of this duty can enable victims of human rights violations to reach further into centers of decision making at higher levels within a corporate group – centers which are otherwise immune from liability due to the refusal by courts to pierce the ‘corporate veil’ drawn between subsidiary and parent.
Target Audience and Format

Academics, practitioners, advocacy groups, civil society organisations and victims with interest in holding parent companies accountable for human rights abuses committed by any group entity should find this Panel of interest. Short presentations will be followed by discussion with the audience
Panellists
Chair:
Prof. Erika George, Professor and Co-Director Center for Global Justice,

College Of Law, University of Utah
Speakers:

1) Sheldon Leader, Professor and Director, Essex Business and Human Rights Project, School of Law, University of Essex

2) Tara van Ho, Project Associate, Essex Business and Human Rights Project
3) Surya Deva, Associate Professor, School of Law, City University of Hong Kong; Editor-in-Chief, Business and Human Rights Journal

4) Jernej Letnar Černič, Assistant Professor of Human Rights Law, Graduate School of Government and European Studies, Slovenia

