[image: image1.jpg]Plataforma

Holandesa
contra la
impunidad

How to promote the Guiding Principles in divisive environments?

The perspectives of affected stakeholders

Open session on the Occasion of the First UN Forum on Business and Human Rights
Side event at Palais des Nations, Geneva (December 3rd 2012)
CONCEPT NOTE
Introduction

The Human Rights Council, in its resolution 17/4 of 16 June 2011, unanimously endorsed the Guiding Principles on Business and Human Rights for implementing the United Nations “Protect, Respect and Remedy” Framework (A/HRC/17/31) presented by the Special Representative of the Secretary-General on the issue of human rights and transnational corporations and other business enterprises, John Ruggie after a six-year process of extensive consultations and research.
While they do not create new legal obligations, they bring some guidelines related to legal and policy implications of the respective duties and responsibilities of States and business enterprises with regard to human rights. They highlight what steps States need to take in order to ensure business respect for human rights; provide a blueprint for companies to know and show that they respect human rights and to reduce the risk of causing or contributing to human rights violations. The principles indicate steps that States and business need to take to ensure effective remedy for those whose rights have been adversely affected and constitute a set of benchmarks for stakeholders to assess, engage in and promote business respect and accountability for human rights.
The Guiding Principles and the Framework are structured around three pillars:

• The State duty to protect against human rights abuses by third parties, including business enterprises, through policies, regulation, and adjudication;
• The corporate responsibility to respect human rights, which means that business enterprises should act with due diligence to avoid infringing on the rights of others and to address the adverse impacts with which they are involved;
• The need for greater access to remedy for victims of business-related abuse, both judicial and non-judicial.
In order to promote the dissemination and implementation of the Guiding Principles, the Human Rights Council through its resolution 17/4 established the Working Group on the issue of human rights and transnational corporations and other business enterprises, composed of five independent experts (one for each continent), for a period of three years. The Human Rights Council also established the annual Forum on Business and Human Rights to serve, under the guidance of the Working Group, as a venue for stakeholders – including States, international institutions, regional organizations, business enterprises, civil society, affected individuals and groups and other relevant stakeholders –from all regions to engage in dialogue and cooperation on business and human rights towards the goal of effective and comprehensive implementation of the Guiding Principles.
The first Forum will take place the first week of December 2012 and it should facilitate the discussion of trends and challenges in the implementation of the Guiding Principles, including challenges faced in particular sectors, operational environments, or in relation to specific rights or groups, as well as the identification of good practices.

The Dutch Platform against Impunity is a Netherlands network of non-profit organisations
 seeking –since 2002- to develop good practices to protect Guatemalans human rights through lobbying and advocacy based on the voices and experiences of affected groups or communities, in order to convince relevant international stakeholders to support and promote more effective multilateral and local policies. We see our interventions as complementary with those leaded by local organisations. Particularly relevant has been the facilitation of dialogue between indigenous representatives and diplomatic missions based in Guatemala and the systematisation of experiences and identification of lessons learned related to the international roles protecting human rights defenders. Our experience has been that the development of alliances and joint actions strengthens our members and counterparts.
CEADESC is the Centre of Applied Studies on Economic, Social and Cultural Rights. This is looking for a well cohesioned society around the exercise of democratic culture in Bolivia, where human rights –particularly collective indigenous rights- are warranted. CEADESC is also transparency and citizen participation in public policies formulation; promoting communities with self-determination and autonomy; practicing the right to information and communication; gender equity and no-discrimination; with respect to nature and its rights.

COICA is an International Amazonian indigenous organization coordinating efforts, dreams and ideals of various nationalities, populations and indigenous organizations in the Amazonas river basin to promote, defend and exercise the right to life as a fundamental part of the nature and universe. Since 2002, COICA is member of the Consultative Council of the Indigenous Populations from the Andean Community. In 2003, acquired the status ECOSOC and in 2004 was recognized as “civil society” by the Organization of American States. This organization promotes interaction between indigenous organizations and populations and defends territorial claims, self-determination and respect of indigenous rights.
This North-South alliance of civil society organizations, sees the First Forum on Business and Human Rights as an opportunity for encountering of relevant actors concerned by the increasingly conflictivity around numerous business projects in communities across the continent, particularly indigenous populations. We hope the Forum could represent one chance for those communities to dialogue with members of the Working Group sharing their visions, experiences, assessments and recommendations in order to achieve a good implementation of the Guiding Principles.
Session Description and Purpose:

CEADESC, COICA and the Dutch Platform plan to organize –together with other international civil society organizations- a side event as an “open session” modality, on the occasion of the First Forum on Business and Human Rights. The event aims to start being an interactive dialogue between indigenous representatives and members of the Working Group, based on short case studies presentations. In a second moment, we would like to create an environment of open exchange of ideas and questions, including other communities experiencing business projects in their territories. The event would focus on identifying the main challenges promoting the Guiding Principles in local communities, particularly in indigenous populations.
General Objective

To publicly analyze the main challenges promoting the Guiding Principles in local communities on the basis of the experiences of Central and South American indigenous populations, in order to achieve the Guiding Principles implementation respecting citizen rights and collective indigenous rights.
Specific Objectives

A) To highlight the current situation of conflicts at community level between business and human rights, particularly indigenous rights;

B) to identify barriers to the effective implementation of the Guiding Principles and gaps in the protection of human rights in the context of business activities;

C) to submit for consideration of members of the Working Group and representatives of Member States of the United Nations and enterprises the main challenges identified by indigenous communities in the future implementation of the Guiding Principles;
D) to open a public interactive dialogue between indigenous leaders, community leaders, stakeholders, NGOs representatives and Working Group members as a way of encounter, looking for confidence and trust-building; and
E) to explore the possibility of constructing an international platform of civil society and indigenous communities to follow up the implementation of the Guiding Principles and to promote its accountability.
Target Groups

· Members of the Working Group
· Representatives of Member States of the United Nations, particularly those supporting the Working Group
· Enterprises representatives
· NGOs supporting business accountability on human rights issues
· Policy makers
Venue, Date and Time:

The side event will take place in the Palais des Nations, in a room to be assigned by the OHCHR. Date: December 3rd from 13:00 to 15:00 hours.

Proposed Agenda

	Item
	Description
	Maximum Time

	Opening
	Welcome by the chair and opening speech by one of the organizers.
	13:00

(10 minutes)

	First experience
	A delegate from Guatemala gives a presentation on one specific case, including assessments on the limits and potentialities of the Guiding Principles.
	13:10
(15 minutes)

	Second experience
	A delegate from Ceades/Coica gives a presentation on one case under regional perspective, including assessments on the limits and potentialities of the Guiding Principles.
	13:25

(15 minutes)

	Invitation to the Working Group to provide its comments
	Members of the Working Group comment the previous presentations and formulate questions to the speakers and participants in the first circle
.
	13:40
(20 minutes)

	Interactive dialogue
	During the first 15 minutes, the participants in the first circle are encouraged to formulate –in short interventions- questions, comments, assessments and recommendations to the Working Group. During the last 30 minutes, the participants in the second circle are invited to participate in the dialogue.
	14:00
(45 minutes)

	Closing
	Synthesis of the main challenges and recommendations formulated during the interactive dialogue and closing by one of the organizers.
	14:45

(15 minutes)

Languages and interpreters
The organizers are looking to enable English, French, Russian and Spanish interpretation – TBC. Presentations by the first circle will be in Spanish.
Notes
Notes will be written by the organizers and made available to the Working Group and OHCHR.
� Hivos, Cordaid, Impunity Watch, Icco and Mensen met een Missie.

� There will be a first circle of delegates from indigenous populations and a second circle of other participants.

1

[image: image1.jpg]