Inter-Governmental Working Group (IGWG) on the elaboration of an international legally-binding instrument on transnational corporations and other business enterprises with respect to human rights
SUBMISSION OF THE EUROPEAN UNION
· [bookmark: _GoBack]The EU is supportive of a consensual track at the UN level. The EU supported Human Rights Council resolution 26/22 presented by the core group (Argentina, Ghana, Norway, Russian Federation). Accordingly, the EU is firmly committed to the implementation of the “UN Guiding Principles on Business and Human Rights (UNGPs)” endorsed by consensus by the UN Human Rights Council in 2011. The EU supports the UN Working Group in all its activities, including the annual Forum on Business and Human Rights.
· The EU and its Member States actively participated in all Forums on Business and Human Rights held since 2012. In 2012 and 2014, the EU Special Representative for Human Rights attended, to discuss and promote the EU agenda. Other institutions, including the European Commission and the European Parliament, were also actively present.
· The EU is also actively engaged with the OHCHR project ”Legal options and practical measures to improve access to remedy for victims of business-related human rights abuses”, which is currently operationalized in line with resolution 26/22 requesting "the United Nations High Commissioner for Human Rights to continue work to facilitate the sharing and exploration of the full range of legal options and practical measures to improve access to remedy for victims of business-related human rights abuses, in collaboration with the Working Group, to organize consultations with experts, States and other relevant stakeholders to facilitate mutual understanding and greater consensus among different views" [OP7].
· The EU has stated clearly that civil society and human rights defenders working for the implementation of the UN Guiding Principles should not be subjected to harassment, persecution and retaliation. Human rights defenders and civil society actors working in this sensitive area of work need particular attention and protection.
· Furthermore, to make practical advances on business and human rights requires the active engagement of all stakeholders; Government, business and civil society needs to work together. The EU has therefore been consistent in stating the need for all stakeholders to be actively engaged in discussions at the international level, including the IGWG.
· This paper outlines the rationale for the EU’s position as regards the current process for the elaboration of an international legally binding instrument
· The paper also recalls the EU's strong support and commitment to the implementation of the UN Guiding Principles. Furthermore, it sets out the EU's main achievements and policy initiatives –both binding and non-binding- in this respect.
A. The EU's position on the current process to elaborate an international legally binding instrument on transnational corporations and other business enterprises with respect to human rights
· By their very nature, the UN Guiding Principles on Business and Human Rights constitute a policy framework/guidance and a compilation of existing international obligations. By means of organising and subsuming all existing state and corporate obligations in a single, comprehensive document, the UNGPs allow for the identification of loopholes and grey areas of the current national and international regulatory framework with regard to corporate conduct and human rights.
· As the UNGPs reveal, human rights abuses do not result from a lack of international rules and obligations but rather stem from a failure in implementing the existing ones. National governments have an important role to play in this respect and they should ensure the translation of the UNGPs into practical measures.
· The EU has supported the adoption of HRC resolution 26/22 which mandates further work on exploring the full range of legal options and practical measures to improve access to remedy for victims of business-related human right abuses.
· Furthermore, the EU is committed to engaging in the debate about effective remedy for the victims of business related human rights abuses. As stated above, the EU is actively engaged with the OHCHR project “Legal options and practical measures to improve access to remedy for victims of business-related human rights abuses”, with the aim of achieving a fairer and more effective system of domestic law remedies.
· The UNGPs, along with the process of organizing a framework conducive to responsible business involve a long but balanced process which is built on multi-stakeholder consensus involving governments, industry and civil society. The promotion of the UNGPs should be prioritized as an authoritative and thorough set of guidelines for governments and enterprises alike.
· As the UNGPs provide a coherent policy framework which is endorsed by concerned international actors, the focus should now be on their effective implementation and on supporting states and corporations in the alignment of their activities in accordance with the framework provided.
· The European Union also duly noted the recommendations of the Chair of the Forum on Business and Human Rights on "the need to establish a regular and systematic process for measuring and reporting on progress made by States and business enterprises in implementing the Guiding Principles" [para. 9 of A/HRC/29/29].
· The focus on solely transnational corporations, as foreseen in the process set out by resolution 26/9 which divided the Human Rights Council, neglects the fact that many abuses are committed by enterprises at the domestic level, thus undermining a fundamental element of the UNGPs that cover all businesses, regardless of whether firms are transnational.
· Likewise, small and medium-sized enterprises (SMEs) are seemingly absent from this debate. In real terms, SMEs represent an overwhelming percentage of all domestic economies, regardless of whether they are developing, transitional or developed economies. Within the context of the European Union with its 28 Member States, over 90 per cent of the total EU economy is representative of SMEs.
· For the reasons outlined above, the process as currently set out towards an international legally binding instrument raises several concerns. It is unclear how a possible treaty would relate to the policy framework already created by the UNGPs and what a legally binding instrument would involve, or how it would function in operational terms. In addition, pushing for a legally binding document at this stage unnecessarily polarizes the debate.
· The absence of an international legally binding treaty does not prevent the imposition of binding commitments for businesses at national level/regional level in accordance with existing international obligations.
· Against this background, at HRC 26 the EU and its Member States expressed the view that the then imminent establishment of an Inter-Governmental Working Group for the preparation of an international legally-binding instrument on Business and Human Rights was not the most effective response and that the use of existing UN fora would have been more appropriate.
· In order to address these issues, the EU identified certain parameters that need to be addressed in order to have a constructive process:
· Commitment to continue implementing the UNGPs;
· Undertaking that the focus of the IGWG will not be limited to transnational corporations, but should cover all businesses;
B. Guarantees that the relevant expertise will be brought in, and all segments of civil society and business will be properly consulted. The EU position regarding engagement with the IGWG has been clear for a considerable time with repeated attempts to engage with the IGWG’s sponsors to get the parameters as set out above addressed and make this a more effective process – see Annex regarding the first session of the Intergovernmental Working Group, 6-10 July. Implementation of the UN Guiding Principles on Business and Human Rights
· In facilitating the UNGPs, the European Commission is currently finalizing a document on the European Union’s implementation of the UN Guiding Principles on Business and Human Rights. The document presents the EU’s state of play with respect to the UNGPs and outlines its approach to tackling business and human rights through both concrete actions and EU legislation.
· The EU has been very active in the implementation of the Guiding Principles since their inception. At national level, EU Member States have taken a clear commitment, and are at the forefront as regards the elaboration and publication of national action plans. The development and implementation of those plans, as well as the sharing of experiences and best practices in this regard, are crucial to move forward on the improvement of human rights in business and accordingly constituted one of the objectives set out in the EU Action Plan on Human Rights and Democracy 2012-2014 with regard to implementing the UNGPs.
· To date, all the National Action Plans on Business and Human Rights that have been developed have been produced by EU Member States. Six EU Member States have published National Action Plans and many more are in the process of drafting, or have completed, or are finalizing National Action Plans on Corporate Social Responsibility, integrating the UN Guiding Principles.
· At the EU level, in 2011 the EU set out a Corporate Social Responsibility Strategy (CSR) including clear provisions on the implementation of the UNGPs. The EU sees its role in promoting a smart mix of voluntary policy measures and guidance and, where necessary, binding regulation.
· In addition to the UNGPs, the EU also recognises and actively promotes other international guidance tools which address responsible business and thus facilitate the implementation of the UNGPs. These include the ISO 26000 Standard on Social Responsibility, the ILO MNE Declaration, the UN Global Compact and the OECD Guidelines for Multinational Enterprises. All of these tools form part of a community supportive of responsible business conduct and are absent from the content of the legally binding treaty. In order to avoid reinventing useful frameworks, we encourage these to form part of any prospective initiatives on business and human rights.
· Moreover, the EU continues to encourage EU companies to implement the UN Guiding Principles wherever they operate. The EU has also published materials in support of the UNGPs, including three sector-specific guidance notes on the implementation of the UNGPs in three sectors, namely employment and recruitment agencies, ICT companies, and oil and gas companies. A separate guide was elaborated to help SMEs translate human rights in their operations. The guides are consistent with the UNGPs and take account of the experience of EU companies, but aim to be as globally applicable as possible.
· In parallel, the EU has adapted its legal framework, to include regulations that are conducive to responsible business. Two recent examples include the Directive on Public Procurement and the Directive on Non-Financial Information Disclosure, both of which are currently being transposed by EU Member States. Under the Directive on Non-Financial Information Disclosure, companies with over 500 employees (i.e. large companies) will be required to disclose information on policies, risks and results as regards their respect for human rights.
· Business and Human Rights is also one of the priorities of EU external policy. The 2012/2014 EU Action Plan on Human Rights and Democracy set out clear objectives in this regard, highlighting the importance of promoting the implementation of the UNGPs by issuing guidelines to specific business sectors and setting EU priorities for the effective implementation of the UNGPs.
· The new Action Plan on Human Rights and Democracy 2015/2020, to be adopted in July 2015, will prioritize Business and Human Rights and will set out additional actions to enhance EU external action, in particular as regards raising awareness of the UNGPs with third parties throughout the world, as well as building capacity and knowledge on the effective implementation of the UNGPs. With regard to the EU's trade and investment policy, the new Action Plan will also include reference to the UNGPs, aiming at systematically including the respect of internationally recognized principles and guidelines on Corporate Social Responsibility in future trade and investment agreements.
· At bilateral levels, the EU is increasingly discussing and exchanging experience on Business and Human Rights in EU human rights dialogues and dedicated seminars and workshops with a number of partner countries. The EU also believes that much can be done with regional partners. For example, the EU has established a strong partnership with the African Union, and organized a fruitful joint seminar in September 2014 in Addis Ababa. This partnership was reaffirmed in the meeting of the Commissioner for Political Affairs of the African Union Commission and the European Union Special Representative for Human Rights in the margin of the 3rd UN Forum on Business and Human Rights, held in Geneva from 1 to 3 December 2014. Both "underscored the need to expedite the implementation of the UN Guiding Principles at the national level and strengthen efforts to improve access to justice for those who suffered from human rights violations".
· The EU continues to work as always with States across regions and regional groups to implement the UN Guiding Principles. The EU is committed to continuing to engage with the main sponsors of the Inter-Governmental Working Group in order to find a viable solution that can be agreeable to all parties.

Annex: First session of the Intergovernmental Working Group – 6 -10 July 2015
· Consistent with its position and suggested parameters as outlined in section A, the EU engaged in the opening of the first session of the IGWG on 6 July with a view to reiterate its proposals on the Program of Work;
· In its intervention, the EU stated: "Civil society organisations and human rights defenders worldwide are mobilized to remind the international community that more remains to be done to prevent abuses in connection with activities by transnational corporations and other enterprises, and to enable access to remedy when abuses occur. We are fully aware of these calls. We want to ensure that the international community responds in a responsible and effective manner";
· The EU recalled that "at the 26th session of the Human Rights Council, the European Union praised the core group (Argentina, Ghana, Norway, the Russian Federation) for all the efforts to accommodate the views of all, States and civil society, including the positions of Ecuador and South Africa in favour of a legally binding instrument […¨] and that it remained "convinced that the separate resolution 26/9 unnecessarily polarized and divided the Human Rights Council, in an area where it is essential to build consensus";
· While respecting resolution 26/9 as adopted, the EU recalled the tireless efforts by the EU and EUMS to find ways to unblock the situation of division, and the hope to find a formula which would allow the participation of the European Union and others. On substance, the European Union reiterated its concrete proposals made since December 2014:
· "First, the need for a renewed commitment for the implementation of the UN Guiding Principles. This comes against the risk that the establishment of an Intergovernmental Working Group would undermine the much needed continued implementation of the UN Guiding Principles – on several occasions over the past year, there were attempts to remove reference to the UN Guiding Principles in important negotiations;
· Second, the need to widen the scope of the Intergovernmental Working Group beyond transnational corporations and to cover all other enterprises. The discussion cannot be limited to transnational corporations as many abuses are committed by enterprises at the domestic level – and it is also a fact that, in today's world, there are complex and volatile connections between transnational corporations and a vast number of other enterprises operating at the domestic level";

· In this context, the European Union reiterated the following two proposals on the draft Programme of Work (PoW), circulated on 12 June:

· "To add a panel on the first day entitled - "Implementation of the UN Guiding Principles on Business and Human Rights: a renewed commitment by all States": Such a panel would be a way to reaffirm that the UN Guiding Principles remain the authoritative framework – obviously without excluding possible further legal developments;
· To add "including local businesses" after each occurrence of "Trans National Corporations and other enterprises" throughout the PoW. "

· The European Union invited the Chairperson-Rapporteur, Ambassador Espinosa, to explore whether these proposals could be accommodated and whether the Program of Work could be revised accordingly before adoption.

· The EU took the floor when the session resumed after consultations. The EU reported a possible compromise that had been tested with some delegations, namely: 1) adding a panel entitled "Implementation of the UN Guiding Principles on Business and Human Rights: a renewed commitment by all States" and 2) adding a footnote which would read: "this Program of Work does not limit the scope of this Intergovernmental Working Group, taking into consideration several calls for the discussion to cover TNCs as well as all other business enterprises." While this was not a proposal originating from the European Union, the EU was ready to show flexibility. Unfortunately, a number of delegations opposed this way forward.

· Ultimately, the EU took the floor to show appreciation that a panel on the implementation of the UN Guiding Principles was integrated in the Program of Work, but regretted that there was no way forward in the Program of Work to resolve the issue of the scope of the discussion. The EU stated that it did not block the adoption of the Program of Work so that the discussion could start with the presentation of experts.

· The European Union concluded with its renewed commitment:
1. "To concentrate on the genuine and effective means to prevent and remedy abuses. This is a commitment to further develop our policies and legislation.
1. To continue working with States across regions to effectively implement the UN Guiding Principles.
1. To continue its work for the protection of human rights defenders and civil society actors facing risks for their involvement in this sensitive area of work.
1. To continue to encourage European companies to implement the Guiding Principles wherever they operate."

· The European Union did not participate in the rest of the session.

2

