[image: image1.jpg]ICCWorking Group on Business and Human Rights

 [image: image2.png]

[image: image3.emf]
CONCEPT NOTE

SIDE EVENT - THE ROLE OF NATIONAL HUMAN RIGHTS INSTITUTIONS

IN IMPLEMENTING THE UNITED NATIONS FRAMEWORK AND GUIDING PRINCIPLES
In July 2011, the United Nations Human Rights Council adopted a resolution (A/HRC/17/4) creating a Working Group on the issue of human rights and transnational groups and other business enterprises. The Working Group is tasked with promoting and monitoring the implementation of the United Nations Framework and Guiding Principles on business and human rights.
On that occasion, the United Nations Human Rights Council established an annual Forum on Business and Human Rights, under the supervision of the Working Group, to bring relevant stakeholders together and allow them to engage in dialogue and collaborate on business and human rights issues, in order to ensure the effective and comprehensive implementation of the Guiding Principles. The Forum is tasked with facilitating debate on the trends and challenges in the implementation of the Guiding Principles, including challenges related to particular sectors, operational environments or specific rights or groups, while identifying best practices.

It also underscored the important role played by National Human Rights Institutions (NHRIs) established in accordance with the Paris Principles in relation to business and human rights, and encouraged NHRIs to further develop their capacity to fulfill this role effectively, with the support of the Office of the High Commissioner and in consultation with all stakeholders concerned.
The Working Group on Business and Human Rights of the International Coordinating Committee of National Institutions for the Promotion and Protection of Human Rights (ICC WG) and the Francophone Association of National Human Rights Institutions (AFCNDH) decided to invite all the Forum participants to a side event, in order to inform them about the central role that NHRIs must play in the dissemination and implementation of the United Nations Guiding Principles and conceptual framework and to urge all stakeholders to support the work done by the NHRIs and strengthen their capacity in this regard.

Background and rationale
An important research undertaking on the corporate responsibility for human rights was carried out under the aegis of the United Nations Human Rights Council. In 2008, the latter approved the conceptual framework developed by Professor John Ruggie, UN Special Representative on Human Rights and Transnational Corporations and Other Business Enterprises. The framework is based on three principles—Protect, Respect and Remedy:

· The State duty to protect human rights,
· The corporate responsibility to respect human rights, and
· Effective access to remedies.

As of 2009, when the ICC Working Group on Business and Human Rights was established, NHRIs participated either individually or collectively, through the ICC and its Working Group, in consultations aimed at developing the UN framework for advancing corporate respect for human rights.

In October 2010, at the close of the 10th International Conference of NHRIs in Scotland, the participating NHRIs adopted the Edinburgh Declaration, which seeks to strengthen the role played by NHRIs in addressing issues related to business and human rights in accordance with the UN Paris Principles.

Since the adoption of the Declaration, an informal survey of NHRIs and the staging of four regional thematic workshops have helped to highlight the significant commitment of NHRIs to addressing issues related to business and human rights, in accordance with their mandates. Moreover, the regional workshops have resulted in the adoption of regional declarations and action plans that are being implemented in keeping with the United Nations Guiding Principles and resulting in initiatives such as the mapping exercise of African NHRIs by the Network of African NHRIs.

All these activities have helped to support the implementation of the three pillars of the UN “Protect, Respect and Remedy” Framework.
In July 2011, to facilitate implementation of the conceptual framework, the United Nations Human Rights Council adopted a set of guiding principles on business and human rights and highlighted the role that NHRIs can play in their implementation.
More specifically, the text of the Guiding Principles explicitly refers to the role of National Human Rights Institutions in relation to all three pillars:

· In Part I – State duty to protect human rights: "National human rights institutions that comply with the Paris Principles have an important role to play in helping States identify whether relevant laws are aligned with their human rights obligations and are being effectively enforced, and in providing guidance on human rights also to business enterprises and other non-State actors."

· In Part II – Corporate responsibility to respect human rights: It is recommended that companies consult national human rights institutions in complex situations.

· Finally, in Part III – Access to remedy: The following statement is made with regard to National Human Rights Institutions with a quasi-judicial mandate:
· “State-based grievance mechanisms may be administered by a branch or agency of the State, or by an independent body on a statutory or constitutional basis. They may be judicial or non-judicial. In some mechanisms, those affected are directly involved in seeking remedy; in others, an intermediary seeks remedy on their behalf. Examples include the courts (for both criminal and civil actions), labour tribunals, national human rights institutions, National Contact Points under the Guidelines for Multinational Enterprises of the Organisation for Economic Co-operation and Development, many ombudsperson offices, and Government-run complaints offices.”
· “Gaps in the provision of remedy for business-related human rights abuses could be filled, where appropriate, by expanding the mandates of existing non-judicial mechanisms and/or by adding new mechanisms. (…) National human rights institutions have a particularly important role to play in this regard.”
General objective
Raise the awareness of the United Nations Working Group and others of the role played by NHRIs in order to identify opportunities for future collaboration.
Specific objectives
- Present the 2010 Edinburgh Declaration related to business and human rights, along with the strategic action plan and achievements of the ICC Working Group on Business and Human Rights.
- Describe experiences such as those of the AFCNDH in its projects to support Francophone NHRIs in developing their capacity in the area of business and human rights
- Share pertinent NHRI experiences and best practices related to the implementation of the three pillars of the conceptual framework.

- Exchange information through the distribution of relevant publications and documents.
- Open a dialogue with all stakeholders concerned in order to encourage NHRIs to collaborate with relevant actors in supporting the effective implementation of the United Nations Guiding Principles and conceptual framework in keeping with the Paris Principles.

Invited participants

In accordance with the resolution passed by the United Nations Human Rights Council, States, international and regional organizations, national human rights organizations, civil society, and all persons and groups concerned are invited to participate actively in this side event.
Organizers
The ICC Working Group on Business and Human Rights was established in March 2009 in order to promote the role of NHRIs in relation to business and human rights. To this end, the Working Group carries out activities to:

· promote the integration of business and human rights issues into NHRI strategies and programs, nationally, regionally and internationally,
· build the capacity of NHRIs in relation to business and human rights, through skills development and sharing of tools and best practices,
· facilitate NHRI participation in the development of relevant legal and policy frameworks, and
· support NHRI outreach to business and human rights stakeholders.
Complementary information on the Working Group and its activities is available on the Web site: http://nhri.ohchr.org/EN/Themes/BusinessHR/Pages/Home.aspx.

The purpose of the AFCNDH (Francophone Association of National Human Rights Institutions www.afcndh.org) is to promote and strengthen the role of National Human Rights Institutions, through the development of co-operation projects and with the support of the OIF (International Organisation of La Francophonie), in order to support the protection, respect and effective implementation of human rights within La Francophonie. Since 2008, the AFCNDH has encouraged member NHRIs to reflect on and get involved in the area of corporate responsibility for respecting human rights. In 2011, it implemented a multi-year capacity building program for Francophone NHRIs to develop their expertise and ability to independently undertake activities related to business and human rights issues.
This side event is being held with the support of the International Organisation of the Francophonie (OIF).
1

