
Professor John Ruggie

Special Representative on Human Rights and Transnational

Corporations and other Business Enterprises

Office of the High Commissioner for Human Rights

Palais des Nations

8-14 Avenue de la Paix

1211 Geneva 10

Switzerland

18 May 2006

Dear Professor Ruggie,

We are writing in response to the interim report you prepared in your capacity as the Special Representative of the UN Secretary General on business and human rights. In opening we would like to reaffirm our appreciation of your substantial and continuing efforts to consider business and human rights issues. It is a matter of record that the concerned NGOs fully supported the creation of the Special Representative’s mandate as a means of advancing and deepening the discussion about corporate responsibility and accountability. We believe that the goal of strengthening standards of corporate accountability, a key aspect of the Special Representative’s mandate, should be met through the adoption of universal standards on business and human rights. We look forward to the final outcome of your study, which, in our view, should make a significant contribution towards realizing this objective. We therefore respectfully call on you, as the Special Representative, to make recommendations to the international community as to the most appropriate and effective means for developing clear international human rights standards for business. To this end, and in a spirit of constructive engagement, we would like to take this opportunity to comment on a few aspects of the interim report and to offer our views on how best to secure the key goal of your mandate: namely to strengthen the protection and promotion of human rights in relation to business.

As your report correctly observes, some businesses, through their acts or omissions have caused serious harm in relation to human rights. Existing initiatives to provide standards for company behaviour have afforded insufficient guarantees for the protection of human rights. It would be worthwhile also to acknowledge that businesses have been involved in human rights abuses in both developed and developing countries. While recognizing the serious gaps in the protection of human rights and, ultimately, in measures to hold business entities accountable for involvement in human rights abuses, we agree with your assessment that a central challenge is to ensure that all companies consistently respect and protect human rights. We believe this objective can only be achieved through the establishment of clear, global standards of corporate responsibility and of effective mechanisms for holding companies to account. Global standards should reflect the responsibilities of business and should be derived from international human rights and humanitarian law and other internationally recognized principles. These universal standards should apply to all companies, irrespective of the nature of the activities in which they engage, the location of their headquarters, or the countries in which they are incorporated or conduct their operations.

The report of the High Commissioner for Human Rights on the responsibilities of business with regard to human rights
 and the UN Norms on the Responsibilities of Transnational Corporations and Other Business Enterprises with Regard to Human Rights
 enumerated many of the human rights principles at issue. This work constitutes important steps in the ongoing process of developing a shared understanding of the human rights responsibilities of business. The NGOs take the view that in your role as the Special Representative, you could usefully draw on many elements that have been identified through the work of other UN bodies. To the extent that you are seeking to find areas of consensus, we hope that you will aim to build awareness of and support for meaningful international human rights standards for business and will avoid the pitfall of reaching agreements that merely reflect the “lowest common denominator”.

We share your concern about the lack of effective legal regimes and institutions for holding companies accountable. We therefore urge you to explore ways of expanding or strengthening the existing legal mechanisms as well as of examining the potential for developing new legal approaches. We note the inclusion in the interim report of an initial exploration of the state of international human rights and international humanitarian law as it may apply to corporations. While states are the primary duty-holders under international law, including human rights and humanitarian law, it should not be forgotten that businesses also have responsibilities under these legal regimes. Indeed, as part of their obligation to protect human rights under their jurisdiction, states are under a duty to ensure that businesses act accordingly. We encourage you to expand your analysis of legal issues and consider developments in international law since the adoption of the Universal Declaration of Human Rights and the increasing relevance of human rights and humanitarian law to non-state actors. We strongly encourage you to take into consideration the growing body of legal jurisprudence and doctrine concerning the direct applicability of international law to private actors.
In your interim report, you have also addressed the evolving nature of the law and the potential for states to expand the current reach of the law in so far as it concerns the human rights practices of business. In this respect the “due diligence” obligations of governments to ensure that private parties do not commit human rights abuse is of particular relevance. We would also like to remind you of the importance we attach to the part of your mandate that calls on you to offer recommendations as to how states can effectively regulate transnational businesses with regards to human rights, including through international cooperation.
We respectfully call on you, as you embark on the next phase of your mandate, to build on existing efforts and to move beyond existing frameworks and the status quo. In particular we hope you will give further consideration to the question of “what the law should be,” and we hope that you will not hesitate to make recommendations about the means by which appropriate legal standards might be elaborated, adopted and, eventually, implemented.

Ultimately we believe that a universal normative framework must both include a clear outline of the human rights obligations of states to ensure business does not infringe human rights and also identify the direct obligations of business with respect to human rights. This framework should provide clear, common standards that apply to all types of business and in all countries.

We recognise the fact that you have carried out a number of consultations and made several field visits in order to reach out to a wide range of stakeholders. We would encourage you to pay as many visits as possible to communities that are directly affected by various types of corporate activity, as well as to consult with national and local non-governmental organizations working with them.

The Special Representative should take full advantage of the burgeoning body of information and documentation regarding business and human rights from a range of sources including NGOs, academics, trade unions and journalists so as to develop a comprehensive information base. As regards further consultations, we would find it helpful if you could set out your plans and the issues you intend to cover, as well as ways for ensuring that the results of these consultations are widely shared. We are pleased that the report of the Johannesburg consultation has recently been circulated.

We welcome your decision to engage with a wide range of experts who can contribute perspectives from all regions and legal traditions to the legal issues relevant to your mandate and the interest you have shown in the International Commission of Jurists’ complicity project.

Finally we would like to reaffirm our willingness and determination to continue our constructive engagement with you in your capacity as Special Representative and to work with you in the fulfillment of your important and challenging mandate.

Yours sincerely,

	NGO ENDORSEMENTS
	

	
	ORGANIZATION
	COUNTRY

	1
	Action Contre l'Impunité pour les Droits Humains
	République Démocratique du Congo

	2
	ActionAid International
	International

	3
	Alliance for Holistic and Sustainable Development of
Communities (AHSDC)
	India

	4
	Amnesty International
	International

	5
	Associação para a cooperação entre os povos (ACEP)
	Portugal

	6
	Business and Human Rights Programme
Autonomous University of Barcelona
	Spain

	7
	Canada Tibet Committee National Office
	Canada

	8
	Center for Reflection, Education and Action (CREA)
	USA

	9
	Centro de Derechos Económicos y Sociales (CDES)
	Ecuador

	10
	Centro de Derechos Humanos y Ambiente (CEDHA)
	Argentina

	11
	Centro de Documentación en Derechos Humanos "Segundo Montes Mozo S.J." (CSMM)
	Ecuador

	12
	Coalición Internacional para el Hábitat-América Latina (HIC-AL)
	Mexico

	13
	Coalition québécoise contre les ateliers de misère
	Canada

	14
	Corporate Accountability International
	USA

	15
	DanChurchAid
	Denmark

	16
	Danish Association for International Cooperation
	Denmark

	17
	Danish Food and Allied Workers' Union/Nærings- og Nydelsesmiddelarbejder Forbundet (NNF)
	Denmark

	18
	Danish Women's Society
	Denmark

	19
	EarthLink e.V. - The People & Nature Network
	Germany

	20
	EarthRights International
	Thailand/USA

	21
	Ecumenical Council for Corporate Responsibility
	UK

	22
	El Centro de Derechos Humanos "Miguel Agustín Pro Juárez"
	Mexico

	23
	El Centro de Reflexión y Acción Laboral (CEREAL)
	Mexico

	24
	ESCR-Net Corporate Accountability Working Group
	International

	25
	Focus on the Global South
	Thailand/Philippines/India

	26
	Fundación de Estudios para la Aplicación del Derecho (FESPAD)
	El Salvador

	27
	German Clean Clothes Campaign (CCC)
	Germany

	28
	Germanwatch
	Germany

	29
	Grupo de Mujeres de San Cristóbal Las Casas, A.C
	Mexico

	30
	HK/Denmark-Union of Commercial and Clerical Employees in Denmark
	Denmark

	31
	Human Rights First
	USA

	32
	Human Rights Watch
	International

	33
	IBIS
	Denmark

	34
	India Committee of the Netherlands
	The Netherlands

	35
	Indigenous Peoples Links
	UK

	36
	Instituto del Tercer Mundo
	Uruguay

	37
	Inter Pares
	Canada

	38
	International Campaign for Tibet
	USA / Europe / Germany

	39
	International Code Documentation Centre (IBFAN-ICDC Penang)
	Malaysia

	40
	International Federation for Human Rights (FIDH)
	International

	41
	International Restructuring Education Network Europe (IRENE)
	The Netherlands

	42
	Justiça Global
	Brazil

	43
	Kvinderådet /The Women's Council of Denmark
	Denmark

	44
	Maquila Solidarity Network
	Canada

	45
	mines, minerals & People
	India

	46
	MISEREOR
	Germany

	47
	Mpalabanda Association Civique du Cabinda
	Angola

	48
	National Economic and Social Rights Initiative
	USA

	49
	National Federation of Social Educators
	Denmark

	50
	Oikocredit
	The Netherlands

	51
	Oxfam International
	International

	52
	People United for Environmental Justice
	Nigeria

	53
	People's Movement for Human Rights Learning (PDHRE)
	USA

	54
	Plataforma Portuguesa das ONGD
	Portugal

	55
	Réseau Foi et Justice Afrique-Europe
Antenne de France
	France

	56
	Rights and Accountability in Development (RAID)
	UK

	57
	Rights and Democracy/Droits et Démocratie
	Canada

	58
	Ririki Intervención Social
	Mexico

	59
	Save the Children Denmark
	Denmark

	60
	Servicio Paz y Justicia (SERPAJ)
	Uruguay

	61
	SOMO
	The Netherlands

	62
	Tebtebba-Indigenous Peoples' International Centre for Policy Research and Education
	Philippines

	63
	Terra de Direitos
	Brazil

	64
	The Danish National Federation of Early Childhood Teachers and Youth Educators (BUPL)
	Denmark

	65
	The Danish Nurses' Organization (DNO)
	Denmark

	66
	The Danish United Nations Association
	Denmark

	67
	The Documentary- and Advisory Centre on Racial Discrimination (DACoRD)
	Denmark

	68
	Urgewald
	Germany

	69
	Women's Environment and Development Organization (WEDO)
	USA

	70
	World Economy, Ecology & Development (WEED)
	Germany

	
	
	

	SRI ENDORSEMENTS
	

	
	ORGANIZATION
	COUNTRY

	71
	Association Ethique et Investissement
	France

	72
	Benedictine Sisters
	USA

	73
	Brigidine Sisters, US Region
	USA

	74
	CHRISTUS Health
	USA

	75
	Dominican Sisters of Hope
	USA

	76
	Dominican Sisters: Grand Rapids
	USA

	77
	Leadership Team, Ursuline Sisters of Louisville
	USA

	78
	Marianists International
	USA

	79
	Maryknoll Fathers and Brothers [AKA, The Catholic Foreign Mission Society of America, Inc.]
	USA

	80
	Meeschaert Asset Management
	France

	81
	Mercy Investment Program, United States
	USA

	82
	Missionary Oblates (OMI) Justice, Peace & Integrity of Creation
	USA

	83
	Northwest Coalition for Responsible Investment
	USA

	84
	Sisters of Charity, BVM
	USA

	85
	Sisters of Mercy Regional Community of Detroit
	USA

	86
	Sisters of Mercy, Merion Regional Community
	USA

	87
	Sisters of St. Francis of Philadelphia
	USA

	88
	Social Justice Office of the Sisters of the Blessed Sacrament
	USA

	89
	Socially Responsible Investment Coalition
	USA

	90
	The Ethical Funds Company
	Canada

	91
	The United Church of Canada
	Canada

	92
	Ursuline Sisters of Tildonk
	USA Province

	INDIVIDUAL ENDORSEMENTS
	
	

	
	INDIVIDUAL
	COUNTRY
	ORG. AFFILIATION

	93
	Helga Birgden
	Australia
	Chair of Christian Centre for Socially Responsible Investment

	94
	Aberrahman Bourehim
	Morocco
	Ex - président de la section Marocain d Amnesty

	95
	Danwood Mzikenge Chirwa
	South Africa
	Lecturer in Law-University of Cape Town

	96
	Linda Hayes, OP
	USA
	Dominican Sisters of Springfield

	97
	S. Ruth Kuhn, SC
	USA
	Sisters of Charity of Cincinnati, Corporate Responsibility Committee and Region VI Coalition for Responsible Investment

	98
	Anne Lally
	USA
	Independent Consultant
Human Rights in the Global Economy

	99
	Murielle Mignot
	Angola
	General Coordinator of the FONGA RECI-DESC Project

	100
	Maud Emmanuelle Labesse
	Canada
	

	101
	Sr Claire Regan
	USA
	Sisters of Charity of New York

	102
	Cathy Rowan
	USA
	Maryknoll Sisters

	103
	Rev. David M. Schilling
	USA
	Director, Global Corporate Accountability-Interfaith Center on Corporate Responsibility

	104
	Irene Senn
	USA
	Director, Office of Justice, Peace & Integrity of Creation-Sisters of St. Francis of Assisi

	105
	Sister Annette M. Sinagra, OP
	USA
	Corporate Responsibility Analyst-Portfolio Advisory Board-Adrian Dominican Sisters

	106
	Stella Storch, OP
	USA
	CSA Justice Coordinator

	107
	Claudia Volk, CEFA
	Germany
	WestLB AG, Investment Research, German Equity Strategy/SRI

CC: Gerald Pachoud and Lene Wendland

� E/CN.4/2005/91

� UN Draft Norms

Joint NGO Letter in Response to Interim Report 1

