CONCEPT NOTE

2014 ANNUAL FORUM ON BUSINESS AND HUMAN RIGHTS

National Action Plans on Business and Human Rights:

I: Presentation of NAP guidance of the UN Working Group on Business and Human Rights
II: Stakeholder perspectives
III: Discussion on practical State experiences

1 December, 10:00-13:15
Room XXI, Palais des Nations

Special session convened by the UN Working Group
on Business and Human Rights

Aims and objectives of the session
In this session the Working Group will present its guidance on national action plans (NAPs) on business and human rights. The guidance document is the outcome of wide consultations carried out over the past year. The session will also be an opportunity for a multi-stakeholder discussion and sharing of experience on NAPs. More specifically the session will:
· Highlight the Working Group’s observations and recommendations to States and other stakeholders, set out in its Guidance on NAPs on business and human rights;
· Provide an opportunity for a multi-stakeholder discussion on how a NAP can be a means to scale up effective implementation of the UN Guiding Principles;
· Feature efforts by civil society organizations and national human rights institutions to support development of NAPs and discuss the complementary roles of various stakeholders;
· Provide an opportunity for States to share practical experiences and discuss emerging lessons and good practices;
· Inform the discussions at other Forum sessions that will address specific policy areas which could be addressed in a NAP..
Agenda
	Part I: Discussion on the UN Working Group’s Guidance on NAPs

	10:00-10:20
	Working Group on Business and Human Rights presentation of its Guidance on NAPs

	10:20-10:40
	Moderator: Puvan Selvanathan, Working Group on Business and Human Rights
Brief expert comments on key issues reflected in the guidance document
· Frances Ray, Working Group on Discrimination against Women
· Githa Roelans, Head, Multinational Enterprises and Enterprise Engagement Unit, Enterprises Department, ILO.
· Tihana Bule, Policy Analyst, Directorate for Financial and Enterprise Affairs, OECD

	10:40-11:10
	Interactive dialogue

	Part II: Stakeholder perspectives
(Organized in collaboration with the International Corporate Accountability Roundtable (ICAR) and the Danish Institute for Human Rights)

	11:15-11:30
	Moderator: Amol Mehra, Director, International Corporate Accountability Roundtable (ICAR)
Presentation of the ICAR-DIHR NAPs Toolkit:
· Claire Methven O'Brien, Senior Advisor, Danish Institute for Human Rights (DIHR)
· Sara Blackwell, Legal and Policy Associate, International Corporate Accountability Roundtable (ICAR)
· Cathrine Poulsen-Hansen, Advisor, Danish Institute for Human Rights (DIHR)

	11:30-12:20
	Commentators:
Business / Investor Community:
· Bennett Freeman, Senior Vice President, Sustainability Research and Policy, Calvert Investments; former Deputy Assistant Secretary, Bureau of Democracy, Human Rights and Labor, US Department of State
· Hiroshi Ishida, Executive Director, Caux Round Table-Japan (CRT)
· Mark Hodge, Executive Director, Global Business Initiative on Human Rights (GBI)
Civil Society and National Human Rights Institutions
· Marilyn Croser, Director, Corporate Responsibility Coalition (CORE); Member of the European Coalition for Corporate Justice (ECCJ)
· Josua Loots, Project Manager, Business and Human Rights, Centre for Human Rights (CHR), Faculty of Law, University of Pretoria
· Carlos Cordero, Founder and Managing Partner, Social Innovation Sustentia
· Heather Lowe, Global Finance Integrity
· Christopher Schuller, Policy Advisor, Human Rights and Business, German Institute for Human Rights (DIMR)
Parliamentary
· Richard Howitt, Member of the European Parliament for the East of England

	Part III: State experiences and perspectives

	12:20-12:45
	Presentations by States
· Martin Huth, Head of the Department for Human Rights at the Federal Foreign Office, Germany
· Guillermo Rivera, Presidential Advisor for human rights, Colombia
· Veronica Zubia, Human Rights and Business, Human Rights Division, Ministry of Foreign Affairs, Government of Chile
· [bookmark: _GoBack]Morocco, speaker TBC

	12:45-13:10
	Interactive dialogue

	13:10-13:15
	Wrap-up by the Working Group

Background
Since their endorsement by the Human Rights Council in 2011 (resolution 17/4), the Guiding Principles on Business and Human Rights have spurred action by States, non-governmental organizations (NGOs) and business enterprises across the globe. However, there is an urgent need to accelerate and scale up implementation of the Guiding Principles to strengthen legal and policy frameworks to prevent and protect against human rights abuses by business enterprises.
The Working Group on the issue of human rights and transnational corporations and other business enterprises (UN Working Group on Business and Human Rights) is mandated by the Human Rights Council to promote the effective implementation of the Guiding Principles. The Working Group considers that national action plans (NAPs) on business and human rights, and the process to develop them, can be effective means to accelerate action at the national level.[footnoteRef:1] The fundamental purpose of a NAP is to prevent and strengthen protection against human rights abuses by business enterprises through an inclusive process of identifying needs and gaps and practical and actionable policy measures and goals. [1: For further background, see the Working Group’s report to the 69th General Assembly: A/69/263; available at: http://www.ohchr.org/EN/Issues/Business/Pages/Reports.aspx
]

Several States have already developed, or are in the process of developing, a NAP on business and human rights. Those developments are taking place alongside discussions on national action plans in international forums, including at the annual Forum on Business and Human Rights and the regional forums convened by the Working Group.
In parallel, civil society organizations, academics and national human rights institutions have provided guidance on the development of NAPs. In 2012, the European Group of National Human Rights Institutions published a discussion paper containing general guidance on the process of preparing a NAP and its content. The Danish Institute for Human Rights and the International Corporate Accountability Roundtable (ICAR), have together developed a NAPs toolkit. ICAR and the European Coalition for Corporate Justice (ECCJ) have also released an assessment of existing NAPs along the DIHR-ICAR toolkit. Equally, academic researchers have begun to provide comparative analyses of the NAPs that have been prepared so far.
As part of its strategy to promote the development of NAPs, the Working Group in early 2014 initiated a process to develop guidance to support NAPs on business and human rights. As part of the process, the Working Group convened a range of consultations on national action plans, including an open consultation and expert workshop held in Geneva in February and May 2014, an online consultation on the substantive elements to be included in a national action plan, a questionnaire sent to States, and a consultation on issues faced in developing and conflict-affected economies conducted in collaboration with the Centre for Applied Legal Studies (South Africa), the Singapore Management University, School of Law, and a coalition of several other organizations.
The aim was to provide a set of evidence-based observations on the key process and substantive elements of NAPs on business and human rights. These observations have informed the guidance document prepared by the Working Group, which is being launched at the 2014 Annual Forum.

