PROPOSAL FOR SIDE EVENT

United Nations Forum for Business and Human Rights 2013

“Strategies for policy coherence relating to human rights in business”

Presentations include those by the Government of Finland and the Institute for Human Rights and Business

30 September 2013

Format, Themes and Objectives

State-led implementation efforts on business and human rights have been wide ranging, building on existing processes and policies in place before the UN Guiding Principles on Business and Human Rights 2011 UN endorsement, as well as developing innovative new approaches to creating policy contexts in which businesses respect human rights.

The Finnish Government is undertaking a research exercise exploring the various strategies and approaches currently adopted by a range of other governments for greater policy coherence relating to the protection of human rights, due diligence in relation to the private sector, and some of the likely trends for the next five years. This will support their own work towards greater coherence and economic opportunities in 2014 and beyond. Achieving a baseline of accountability and good performance is essential, but what might also drive sustainable patterns of behaviour within the context of tight resources and competing demands? What are the real incentives and disincentives for both government and business?

Panel format:

The panel will include presentations from the representatives of the organizing parties and is followed by discussion with other government, business and civil society participants.

Panel themes:

Will include reference to:

· Legal analysis of existing international agreements and their instruments, contracts, existing national legislation, and the relevance of legal developments in other states, in particular those with extra-territorial effect;

· The state and economic actors – trade policies, embassies, export credit, trade missions, public procurement;

· Building the capacity of companies, in particular SMEs, as well as civil society locally and worldwide to hold business to account;

· Public reporting and transparency initiatives;

· Mediation and accountability – the role of courts, National Contact Points, national human rights institutions and other mechanisms.
