2 December

14:30-16:00
Room XX

Thematic track: Strengthening public policy on business and human rights through national action plans and other measures

The role of the State role in creating an accountable marketplace – addressing key policy areas

The session will look at the key drivers and incentives that will make national action plans (and other national initiatives) effective both in terms of how Governments and businesses respond to preventing and addressing business-related human rights impacts. In particular, it will look at the more systemic issues that govern the way that marketplaces work and how they can be made more accountable whilst also driving economic development. The session will examine policies related to shaping investment in third countries and options available to host countries.

Some of the key questions will be:
· Is there still a general lack of sufficient incentives to really change business behavior in social terms? How can new incentives be brought into the system through regulation or economic benefits for business enterprises?
· What kind of financial regulation and disclosure might be effective? Is this best driven through national Governments, stock exchanges, commodity trading, investors or other mechanisms?
· What changes in corporate governance are needed?
· How does the State use its role as an economic actor (often representing 20% of GPD) to change both public and private behavior – public procurement, export credit, trade missions and so on?

Moderated by John Morrison (Executive Director, Institute for Human Rights and Business)

Speakers:
· [bookmark: _GoBack]Alexandra Guảqueta, UN Working Group on Business and Human Rights (Commentator)
· Edgardo Riveros, Vice Minister of Foreign Affairs Ministry of Chile
· Karen J. Hanrahan Deputy Assistant Secretary, Bureau of Democracy, Human Rights and Labour, US Department of State
· Sun Lihui, Director of the Liason Department of China Chamber of Commerce of Metals Minerals & Chemicals Importers & Exporters
· Vani Sathisan, International Commission of Jurists (Myanmar)
· Viviane Schiavi, International Chamber of Commerce

