[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 917 9000 • FAX: +41 22 917 9008 • E-MAIL: wg-business@ohchr.org - registry@ohchr.org
Mandate of the Working Group on the issue of human rights and transnational corporations and
other business enterprises

PAGE 5

REFERENCE: SPB/SHD/MCS/ff
QUESTIONNAIRE FOR STATES: NATIONAL ACTION PLANS ON BUSINESS AND HUMAN RIGHTS

States are invited to complete this questionnaire in order to provide the UN Working Group on the issue of human rights and transnational corporations and other business enterprises with key background information to help it to undertake its mandate.

The Working Group was established by the Human Rights Council pursuant to its resolution 17/4 in

2011. The Human Rights Council requested the Working Group, among other things, to promote the effective and comprehensive dissemination and implementation of the “Guiding Principles on Business and Human Rights: Implementing the United Nations ‘Protect, Respect and Remedy’ Framework”; to identify, exchange and promote good practices and lessons learned on the implementation of the Guiding Principles; and to support capacity-building and, upon request, provide advice and recommendations.
The Guiding Principles on Business and Human Rights were unanimously endorsed by the Human Rights Council in 2011 (A/HRC/RES/17/4) and have become the authoritative global reference point for preventing and addressing adverse impacts on human rights arising from business-related activity.
This questionnaire is aimed at getting up-to-date and accurate information about existing policies, legislation, initiatives and plans by States to inform the Working Group’s effort to develop guidance to support the development of national action plans for implementation of the Guiding Principles. The policy areas highlighted in this questionnaire are among those that the Working Group considers especially critical to effective implementation of the Guiding Principles.

The Working Group kindly requests that States provide their input by responding to the questionnaire to wg-business@ohchr.org by 30 June 2014. The Working Group will treat information received from States confidentially unless the State authorises the Working Group to share answers in public in its reports and on its website dedicated to national action plans, http://www.ohchr.org/EN/Issues/Business/Pages/NationalActionPlans.aspx.
If the government’s response is “yes” to any of the questions below, the Working Group would be grateful if further details, references or links to the relevant policy, legislation, regulation or documents could be appended, if possible.

Contact information and disclosure
1. Please kindly include any relevant contact details in case the Working Group has follow-up questions.

2. Please confirm whether the Working Group may include the government’s name in the list of respondents.
3. Please indicate whether the information submitted by the government may be referred to in public or whether it should be made anonymous.
National action plans on business and human rights
4. Has the government taken steps to implement the Guiding Principles on Business and Human Rights since they were endorsed unanimously by the Human Rights Council in June 2011?
5. Do these efforts include a plan to develop or update a State national action plan on Business and Human Rights and/or on the implementation of the UN Guiding Principles? If no, please continue to Question 6.

a. If yes, and if the national action plan has been made public, please provide the links to any relevant documents.
b. If yes, or if there are plans to develop a national action plan to implement the Guiding Principles, which committee, department or government agency is responsible for overseeing these efforts?
c. If the Government is developing or updating a national action plan, when is this information expected to be made public?

Alignment of existing CSR frameworks with the Guiding Principles
6. Are there specific national Corporate Social Responsibility (CSR) policies, programmes or regulation?
a. If yes, do these documents specifically reference human rights issues and, if so, which issues are referenced?
b. Who leads on CSR policies within the Government and who is involved in developing them?

7. Do government CSR programmes, policies or regulation refer explicitly to the Guiding Principles on Business and Human Rights?
a. If yes, which ones and how are the Guiding Principles referenced?
b. If no, is the Government planning to align existing corporate social responsibility programmes, policies and regulation with the Guiding Principles?
Reporting and corporate governance requirements
8. Has the Government ever put out a policy or set other expectations regarding company reporting on how they address potential and actual adverse human rights impacts as per the Guiding Principles?

a. If no, do you provide guidance on a specific sub-set of human rights issues, for example, labour or land rights? Indicate which and the specific standards companies are expected to follow.

9. Are there any guidelines in your country to encourage business enterprises to report on their human rights risks and impacts?
a. If yes, how many companies typically do so?
10. Does the country have any laws that require companies to report on their human rights risks and impacts?
11. For all of the above, if these policies, guidelines or laws exist, do they apply to all companies or only to certain types of companies (i.e. State-owned enterprises, listed companies etc.)?

12. For all of the above, did the government consult with business enterprises, civil society, investors or other stakeholders in developing these policies, guidelines or laws?
13. Is commitment to respecting human rights an explicit or implied requirement at incorporation or when companies are listed in the stock exchange?

Public procurement
14. Has the government taken steps to integrate human rights considerations into public procurement frameworks and processes?
15. Does the government have human rights due diligence requirements for public procurement?
a. If yes, please indicate in which areas (e.g. child labour, forced labour and freedom of association; gender discrimination; migrant labour; land; free, prior and informed consent), sectors or categories (e.g. privatised delivery of public services)?
Publicly owned or controlled enterprises
16. Are State-owned enterprises required to report on human rights risks and/or impacts?
a. If yes, what issues are these enterprises required to report on?
17. Do publicly owned or controlled financial institutions (e.g. export credit agencies or development banks) have safeguard policies that refer to human rights?

b. If yes, do they have human rights due diligence requirements for activities or clients that benefit from financial or advisory support?
c. If yes, what issues or spectrum of issues are these enterprises required to report on?
Companies operating abroad
18. Have embassies abroad received explicit instructions from the government to raise or advise on the human rights risks and impacts of businesses domiciled in its own jurisdiction that are operating abroad, as per the Guiding Principles?
19. Is there any requirement for companies to report whether they have due diligence procedures (e.g. human rights impact and risk assessments) in place to address and manage human rights impacts of subsidiaries, joint ventures or other commercial interests abroad?

Licensing
20. Do any environmental and social impact assessments that companies need to submit in order to obtain an environmental or operating license include specific questions on social and human rights impacts?
a. If yes, what spectrum of issues?

b. If no, why not?
Investment policy
21. Does the process of preparing for and negotiating international investment agreements (BITs, FTAs or Economic Partnership Agreements with investment provisions) include consultation with either:

a. those government ministries/agencies/institutions (including national human rights institutions) that would be informed about the State's international human rights obligations and the Guiding Principles’ pillar on the corporate responsibility to respect human rights; or

b. other stakeholders who could inform the State about the relevance of human rights obligations to IIAs?
c. None of the above.
22. Is the team responsible for negotiating State-investor contracts with inward investors informed by:

a. those government ministries/agencies/institutions (including national human rights institutions) in charge of following up on the State's international human rights obligations and the Guiding Principles’ pillar on the corporate responsibility to respect human rights; or

b. potential negative human rights implications of the proposed investment, including by human rights impact assessments performed;
c. None of the above.
23. Is the State policy on investment informed by the Guiding Principles on Business and Human Rights in:

a. promoting inward investment?
b. supporting “home” business enterprises to invest abroad?
Alignment of international development and assistance agencies
24. For donor countries: are business and human rights considerations integrated in your development assistance policies?
a. If yes, are any of the following options included (please indicate which ones, and include others if relevant): general training; training of prosecutors and judges; training of government agencies and personnel that oversee environmental and social licensing; training of small and medium enterprises; national and local multi-stakeholder dialogues; victim reparation funds; empowerment of local NGOs that monitor corporate conduct; empowerment of NGOs that work with governments and business as well as victims; documentation of cases and best practices; review and formulation of national action plans; and OECD National Contact Points.
Alignment of development policies
25. Do national and local development plans reference the Guiding Principles on Business and Human Rights to identify and address potential adverse human rights impacts of government-led policies and programmes?
26. Does funding from national development banks/financial institutions require recipients to conduct due diligence on human rights risks and impacts?

Judicial remedy
27. Can corporations be held criminally liable for human rights abuse under the country’s applicable laws? (If so, have any such cases been brought before national courts?)
28. Do the country’s courts permit filing cases against corporations for alleged human rights abuses that were committed abroad (criminal or civil cases)? (If so, have any such cases been brought before the courts?)
29. Does the government provide assistance (financial or otherwise) to victims of alleged business-related human rights abuses who seek judicial remedy through the court system?

Non-judicial remedy
30. Does the government provide support for non-judicial grievance mechanisms (e.g. OECD National Contact Points if applicable) that afford access to remedy to victims of adverse business-related human rights impacts?
a. If yes, are there incentives for companies to participate in non-judicial grievance mechanisms?

31. Does the national human rights institution facilitate dispute resolution, investigations or monitoring in cases of alleged business-related human rights abuse?
32. Are any other agencies or government departments involved in promoting or supporting dispute resolution between companies and consumers, workers or local communities?
Multi-stakeholder initiatives
33. Does the government participate in one or more multi-stakeholder initiatives relevant to business and human rights?
a. If yes, please enumerate.

