

Scaling Up Action on Human Rights

Operationalizing the UN Guiding
Principles on Business and Human Rights

wbcSD social impact

Why this issue brief?

To encourage more companies to take action on operationalizing the UN Guiding Principles (UNGPs) by:

- Building an **understanding** of the current state of play amongst corporations
- Highlighting common **barriers** faced in implementing UNGPs
- Sharing **solutions** tried and tested by WCBSD members

Process

The issue brief builds on three activities:

- **Member survey** – to understand the current state of play within the WBCSD membership
- **Member interviews** – to understand challenges encountered & solutions being implemented
- **Member workshop** – to enable “learning by sharing” and to identify common challenges & practices

With support from

In partnership with

21 contributing companies

What do the UN Guiding Principles mean for business?

- **Policy commitment:** adopted at the highest levels of the company, and embedded across and throughout the business enterprise
- **Human rights due diligence:** identifying, assessing, preventing and mitigating actual and potential human rights impacts on stakeholders
- **Remedy:** establishing or participating in appropriate mechanisms and processes to provide a remedy to affected stakeholders that may have suffered harm, where the company has caused or contributed to that harm
- **Using their leverage:** to encourage and incentivize their business relationships throughout the value chain to meet these expectations
- **Meaningful stakeholder engagement:** throughout all of these processes, engaging meaningfully with those stakeholders who may be adversely affected by the company's activities

UN Guiding Principles: business case

- **Meet growing expectations** of investors, business partners, and governments
- **Respond** to the growing risk of reputational harm
- **Avoid** the commercial costs involved in human rights failures
- **‘Do the right thing’** and ensure that their social footprint is aligned with core corporate values
- **Seize the opportunity** to differentiate from competitors

5 key barriers for companies

Tried and tested solutions

Barrier 1

Making human rights understandable and relevant

- Translate human rights into accessible language
- Make the business case
- Leverage a crisis

Tried and tested solutions

Barrier 2

Building internal ownership and commitment

- Assign responsibility and create a mandate
- Leverage the policy commitment process
- Link human rights to internal strategic priorities

Tried and tested solutions

Barrier 3

Managing a complex business environment

- Map human rights risks and impacts
- Prioritize where necessary and learn by doing
- Understand the supply chain

Tried and tested solutions

Barrier 4

Embedding in the business

- Understand the business of the business
- Build on existing approaches
- Share responsibility across the organization

Tried and tested solutions

Barrier 5

Dealing with uncertainty in a new paradigm

- Engage a critical friend
- Communicate progress and challenges
- Collaborate to address gray areas

The road ahead

- **Advocate** for company action to prevent, mitigate and address human rights impacts – importance of UN Guiding Principles
- **Connect** human rights more strongly to the wider sustainability agenda lined out under WBCSD's Action2020 platform
- **Facilitate** practical engagement of companies through knowledge exchange and site visits

More information

Download the issue brief in pdf format at:

www.wbcsd.org/social-impact.aspx

WBCSD contact point:

Filippo Veglio, Director, Social Impact
veglia@wbcsd.org