NGO side-events to the IGWG 
	Date
Time slot: 1 – 3 p.m.
	Monday (6-7-15)
	Tuesday (7-7-15)
	Wednesday (8-7-15)
	Thursday (9-7-15)

	Room -
	Room XXIV
Franciscans International and FIAN International
	Room XXIV
Franciscans International and FIAN International
	Room XXIV
ESCR-Net
	Room XXIV
Indonesia for Global Justice

	Side event title
	The impact of Transnational Corporations and other businesses on grassroots communities
	The impact of Transnational Corporations and other businesses and the needs of international regulation from the perspective of social movements


	ESCR-Net
Facilitated dialogue for civil society from all regions to contribute to the process of developing a new binding international instruments to address corporate human rights abuses
	MIFEE and Corporate Crimes: Grabbing Ancestral Land For Corporate Profit


	Date
Time slot: 1 – 3 p.m.
	Monday (6-7-15)
	Tuesday (7-7-15)
	Wednesday (8-7-15)

	Room -
	Room VIII
International Organisation of Employers (IOE)
	Room VIII
CETIM - Centre Europe-Tiers Monde in collaboration with the Global Campaign to Dismantle Corporate Power and Stop 
Impunity 1 – 3 pm)
	Room IX

Friends of the Earth - International

	Side event title
	The UN Treaty Process on Business & Human Rights key business considerations
	8 Proposals for the New Legally Binding International Instrument on TNCs and Human Rights
	Environmental crimes by Transnational Corporations and other businesses


