

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

- Abbott, K. W., 306
 ACCESS, 332
 accountability and transparency. *See* transparency and accountability
 active complicity, 247
actus reus analysis of complicity liability, 228, 239
 Addo, M. K., 161
Advisory Opinion on the Legality of the Wall in the Occupied Palestinian Territory (ICJ), 282
 Afghanistan, use of private security providers in, 307
 African Charter on Human and Peoples' Rights, 102, 325
 African Commission on Human and Peoples Rights, 325
 African Union Convention on Preventing and Combating Corruption (2006), 176
 after the event (ATE)
 insurance premiums in UK tort litigation, 398
Aguinda case (Maria Aguinda et al. v. Texaco Inc., US SDNY), 338, 358
 Alien Tort Claims Act of 1789 (ATCA; USA), litigation of corporate responsibility under, 73–77, 94–95, 179, 227–28, 232, 234, 238, 338, 378–79
 alignment, regulatory, SRSG push for, 11, 67
 American National Standards Institute (ANSI), 312
 Amnesty International, 34, 36, 37, 80, 171–72, 343
 Annan, Kofi, xvi, 6, 169
 ANSI (American National Standards Institute), 312
 anti-corruption movement and treaty approach to corporate regulation, 163, 172–83
 apartheid regime in South Africa, corporate complicity in, 226, 229–30
 apology and recognition of harm done, corporate reluctance to supply, 375
 Argyron, Aikaterini, vii, 24, 329
 Arnold, Denis, 263
 assets of corporation, dissipation of, 393–94
 ATCA (Alien Tort Claims Act of 1789; USA), litigation of corporate responsibility under, 73–77, 94–95, 179, 227–28, 232, 234, 238, 338, 378–79
 ATE (after the event) insurance premiums in UK tort litigation, 398
 Augenstein, Daniel, vii, xx, 14, 271
 Aust, A., 82
 Australia: class or group actions in, 399; Committee on the Elimination of Racial Discrimination to, 290; illegal logging laws, 186; tort law in, 379
 autopoiesis, 31
 Ban Ki Moon, 173
 Bandung Conference (1955), 165
 BAPSC (British Association for the Private Security Industry), 307, 308
 Barbier, Carl, 353

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

- BASESwiki (Business and Society Exploring Solutions), 332
- beneficial complicity, 225, 226, 248, 250
- BIAC (Business and Industry Advisory Committee), OECD, 45, 55, 181
- Bilchitz, David, viii, xviii, 1, 19, 107, 126, 129, 179
- binding normativity. *See* normative foundations
- Bodo Community v. Shell Petroleum Development Company (Nigeria) Ltd* (UK), 347–48, 380, 382, 386
- Body Shop, 152
- Boyle, A. E., 115, 142, 143
- BP Gulf of Mexico disaster, 335, 349–57; accessibility of remedies in, 376; Chevron and, 366; congressional hearings on, 376; corporate attitude towards Framework and GPs, 363–64; filing claims due to, 354; Fund (Gulf Coast Claims Facility), 353–55, 363–64; Halliburton, 349, 352; immediate response of BP to, 350–51; liability issues and damages caps, 352–53, 370; litigation and settlement programme, 354; non-judicial remedies available in, 367–68, 369; remedial responses, effectiveness of, 369, 371–77; safety culture failures leading to, 349–50; Transocean, 349, 352; US government, Fund set up in collaboration with, 364; US tort law and collective action, 351
- Bread Price-fixing case (South Africa), 399
- bribery, development of international treaty against, 163, 172–83
- British Association for the Private Security Industry (BAPSC), 307, 308
- Brussels I Regulation (EU), 382
- Buhmann, Karin, viii, xviii, 18, 19, 29
- business and human rights, xv–xxii, xxiii–xxiv, 1–26; analysis and critique, need for, 2, 4; consultative approach to, 8–11 (*See also* consultative approach); contentious issues, tendency to bypass, 16–17, 86–89; Framework, xxiii–xxiv (*See also* ‘Protect, Respect and Remedy’ Framework); future of, 25–26; GPs, xxiii–xxiv (*See also* Guiding Principles on Business and Human Rights (GPs)); historical context of corporate regulation and, 164–69; implementation and enforcement issues, 3, 23–24, 26 (*See also* implementation, enforcement and remedies); nature and extent of obligations regarding, 3, 21–23, 25 (*See also* due diligence and corporate complicity; gender, business and human rights; silent complicity); Norms on, xv–xvii, 6–8 (*See also* Norms on the Human Rights Responsibilities of Transnational Corporations and Other Business Enterprises); power disparities between developed countries, MNCs, and developing societies, addressing, 193; ‘principled pragmatism’ and, xviii, 2, 8–10, 12, 40, 87, 151, 155, 161, 163, 274; process and methodology issues, 2, 18–19, 25 (*See also* consensus rhetoric and language; negotiation strategies and argumentative patterns leading to business support; responsibility to respect); responsibilities, rather than obligations, of corporations, 15–16; source of and justification for corporate human rights obligations, 2–3, 12–13, 19–21, 25 (*See also* normative foundations; soft law;

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

405

- treaty approach); state as primarily in charge of, 13–15; terminological issues, 4; three pillars of, 13–16, 51–54, 64, 204–05, 245–46; UN engagement with, xv–xxii, 4–10
- Business and Human Rights Resource Centre, 299
- Business and Industry Advisory Committee (BIAC), OECD, 45, 55, 181
- Business and Society Exploring Solutions (BASESwiki), 332
- Cafaggi, F., 300
- California Transparency in Supply Chains Act of 2010, 318, 319
- Canada: class or group actions in, 399; Committee on the Elimination of Racial Discrimination to, 290; tort law in, 379
- Caparo* test of foreseeability of harm, 390
- carbon emissions, 121
- Carter, Jimmy, 176
- CAT (Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment), 199, 280
- CEDAW (Convention on the Elimination of All Forms of Discrimination against Women), 206, 207, 208, 209, 210
- Centre for Environment, Human Rights and Development, Port Harcourt, 347
- Centre on Transnational Corporations, 146, 165, 167
- Chandler v. Cape plc* (UK), 390–91, 392
- Charlesworth, Hilary, 198
- Charney, Jonathan, 30, 55
- Chevron in Ecuador, 335, 338–41; accessibility of remedies, lack of, 375; BP Gulf of Mexico disaster and, 366; class action litigation (1992–2010), 338–41; corporate attitude towards Framework and GPs, 358–59; legal defences used by, 368–70; merger of Texaco and Chevron (2001), 337; non-judicial remedies, inadequacy of, 365–66, 369; oil operations and polluting activities (1964–92), 336; remedial responses, effectiveness of, 369, 371–77; settlement and remediation programme (1992–98), 336–37; ‘We Agree’ campaign, 366, 368
- children: Children’s Rights and Business Principles, 66, 68; Committee on the Rights of the Child, 291; CRC (Convention on the Rights of the Child), 68, 282, 367; gender analysis and, 200–02
- Chinkin, Christine, 115, 141, 198
- Church, Frank, 175
- civil society. *See* non-governmental organisations (NGOs) and civil society organisations
- Clapham, Andrew, 251, 257
- ‘Clarifying the Concepts of “Sphere of Influence” and “Complicity”’ (SRSG, 2008), 220, 236, 244, 249, 260
- Class Action Fairness Act of 2005 (USA), 351
- class or group actions: BP Gulf of Mexico disaster, 351; Chevron in Ecuador, class action litigation (1992–2010) over, 338–41; ‘opt-out’ and ‘opt-in’ systems, 399; UK tort litigation against MNCs, 399–400; in American, Australian, and Canadian systems, 399
- Clay v. Crumb and Sons Limited* (UK), 389
- Clean Water Act of 1972 (USA), 351
- codes of conduct, corporate, 147, 168
- codification and progressive development of international law, 115

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

406

INDEX

- Coglianesi, Cary, 83, 86
- collective actions. *See* class or group actions
- Commission on International Investment and Transnational Corporations, 5
- Committee on Economic, Social and Cultural Rights, xx, 289
- Committee on the Elimination of Racial Discrimination (CERD), xxi, 199, 290
- Committee on the Rights of the Child, 291
- Companies Act 1986 (UK), 318, 394
- complicity: active, 247; beneficial, 225, 226, 248, 250; defined, 164; direct, 225, 226, 247, 250; indirect, 247; indirect involvement in human rights abuses, defined as, 248, 250; passive, 247, 249, 250. *See also* due diligence and corporate complicity; silent complicity
- conflict minerals, domestic legislation regarding, 187–88, 317
- Congo, Democratic Republic of (DRC), conflict minerals from, 187–88, 317
- Connelly v. RTZ Corporation plc* (UK), 380; corporate veil issues, 388, 389, 390, 392; funding for, 395; jurisdictional issues, 383–84, 385; UK legislation against ruling in, 402
- consensus rhetoric and language, xviii, 19, 78–104; access to remedy as human right and, 102–03; business-friendly language, perils of, 86, 92; choice of ‘responsibility’ over ‘obligation’ or ‘duty’ for corporations, 15, 68, 93–95; consultative approach and, 10, 69–71, 83–86; contentious issues, tendency to bypass, 16–17, 86–89; definition and characteristics of consensus, 81–82, 83; disadvantages of consensus decision-making, 82; due diligence concept in commercial versus human rights contexts, 98–101; fragility and hollowness of consensus claim, 81–91; manufactured consensus by management of objections, 89–91; Norms, consensus focus strengthened by divisiveness of, 79, 142; ‘protect’ and ‘respect’ requirements, need for relationship between, 95–96; specific human rights responsibilities, failure to state, 87; violation typology replaced with impact or risk typology, 96–98; weakness of human rights language in GPs and Framework, 91–103
- consultative approach, 8–11; consensus rhetoric and language, 10, 69–71, 83–86; NGOs and, 8–9, 10, 50–51, 69, 70, 84–85, 89; responsibility to respect and, 69–71; victims of human rights violations, failure of consultative process to engage with, 8, 10, 19, 70, 83
- Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT), 199, 280
- Convention against Transnational Organized Crime, 178
- Convention for the Protection of Human Rights and Fundamental Freedoms, 102
- Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), 206, 207, 208, 209, 210
- Convention on the Rights of the Child (CRC), 68, 282, 367
- corporate complicity. *See* complicity
- corporate social responsibility (CSR): responsibility to respect as, 18, 59, 61, 77; social expectations

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

407

- rationale and, 12–13, 48, 56, 61–68, 75, 118–23, 262–65, 300
- corporate veil, lifting of, 386–93
- corporations and human rights. *See* business and human rights
- corruption, development of international treaty against, 163, 172–83
- Council of Europe: Convention on Preventing and Combating Violence against Women and Domestic Violence, 206, 207; Convention on Corruption, 176–78
- Cragg, Wesley, 262, 264, 266
- CRC (Convention on the Rights of the Child), 68, 282, 367
- CSR. *See* corporate social responsibility
- cultural norms and gender issues, 214–16
- Cyprus v. Turkey* (ECtHR), 286
- Davos World Economic Forum (1999), xvi, 6
- De Schutter, Olivier, xxii, 276
- De Visscher, C., 114
- Declaration for the Establishment of a New International Economic Order (NIEO), 165
- Declaration on Fundamental Principles and Rights at Work, ILO, 12
- Declaration on the Elimination of Violence against Women, 201
- Deepwater Horizon Oil Spill. *See* BP Gulf of Mexico disaster
- defence against complicity charges, due diligence as, 234, 235–40
- democratic legitimacy of corporate involvement in human rights, 132–35
- Democratic Republic of Congo (DRC), conflict minerals from, 187–88, 317
- Deng, Francis, 158
- Denmark, corporate disclosure requirements in, 318
- Deva, Surya, viii, xviii, 1–2, 4, 6–8, 11, 14, 19, 78, 149, 196, 212
- dignity, inherent, inalienability of human rights deriving from, 112–13, 126
- direct complicity, 225, 226, 247, 250
- direct extra-territorial jurisdiction versus domestic measures with extra-territorial implications, 277–78, 279, 280, 284, 291–92
- Directorate-General for Trade (DG Trade) (EC), 187
- disabled persons, business, and gender analysis, 200–02
- discourse analysis, 32, 55
- ‘do no harm’ principle, 246, 259
- Dodd-Frank Wall Street Reform and Consumer Protection Act (2010; USA), 187, 317, 319
- Doe v. Unocal* (US 9th Circuit), 232–33, 378
- domestic legislation and corporate human rights responsibilities: business opposition to, 87; conflict minerals, 187–88, 317; direct extra-territorial jurisdiction versus domestic measures with extra-territorial implications, 277–78, 279, 280, 284, 291–92; emerging areas of, 183–88; emerging trend towards, 317; illegal logging controls, 184–87; international crimes, corporate liability for, 188. (*See also specific domestic legislation, e.g. Alien Tort Claims Act*)
- Draft Code of Conduct on Transnational Corporations (1990), 5–6, 146, 165
- DRC (Democratic Republic of Congo), conflict minerals from, 187–88, 317
- Dreze, J., 130
- due diligence, xviii–xx; application to human rights contexts, 35; in commercial versus human rights contexts, 98–101; defined, 218, 222; emerging trend

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

- towards mandatory requirement of, 317; gender issues and, 205, 206–08, 210, 212–13; ICJ proposal, 35; moved into business sphere, 46; responsibility to respect and, 15, 60, 64, 66, 76, 222; as soft law, 156; in SRSg report (2008), 52, 53
- due diligence and corporate complicity, 21, 218–42; *actus reus* analysis of complicity liability, 228, 239; appearance of benefiting from complicity, 231; avoidance of complicity by use of due diligence, 222–35; beneficial complicity, 225, 226; civil legal complicity, 232; ‘Clarifying the Concepts of “Sphere of Influence” and “Complicity”’ (SRSg, 2008), 220, 236; concept in commercial versus human rights contexts, 98–101; concept of complicity, 220–22, 224–25; concept of due diligence, 218, 222; criminal legal complicity, 232; defence against complicity charges, due diligence as, 234, 235–40; direct complicity, 225, 226; enforcement issues, 231; legal liability complicity, corporate responsibility going beyond, 223, 226–31; *mens rea* considerations (corporation knows or should know its conduct is complicit), 232–35, 239; as obligation of conduct versus result, 235; prevention of human rights violations by refraining from complicit behaviour, 224; relationship between, 222; responsibility to respect and, 221, 222; scope of assessing risk of complicity, 223–31
- Due Diligence Guidelines, OECD, 188
- Dumont, Alberto, 90
- duty to protect: corporate duty to avoid silent complicity implying duty to protect, 252; extra-territorial human rights obligations and, 292–94; gender issues and, 206–12; information, disclosure of, 316–19; separation from corporate responsibility to respect, 245–46; as state duty, 13–15, 46, 52, 206–12, 245–46, 292–94 (*See also* states)
- duty to speak out. *See* silent complicity
- Dworkin, R., 130, 133
- ECtHR (European Convention on Human Rights), 286–89
- economic system language used by SRSg. *See* negotiation strategies and argumentative patterns leading to business support
- ECtHR (European Court of Human Rights), 282, 284, 285, 286–89
- Ecuador: Chevron in (*see* Chevron in Ecuador); EMA (Environmental Management Act), 338; on Framework and GPs, 71, 90; US-Ecuador BIT arbitration (Permanent Court of Arbitration), 339, 359
- Eigen, Peter, 182
- EMA (Environmental Management Act of 1999; Ecuador), 338
- employment equity within corporations, 202, 210–11
- Endorois v. Kenya* (African Commission on Human and Peoples Rights), 326
- enforcement. *See* implementation, enforcement, and remedies
- environmental issues: ATE (after the event) insurance premiums in UK tort litigation, 398; carbon emissions, 121; Ogoniland, Nigeria, destruction of environment in, 325; SRSg’s failure to address, 17
- Environmental Management Act of 1999 (EMA; Ecuador), 338
- Ertürk, Yakın, 213
- ethics. *See* entries at moral

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

409

- European Commission,
implementation of GPs by, 79
- European Convention on Human Rights (ECHR), 286–89
- European Court of Human Rights (ECtHR), 282, 284, 285, 286–89
- European Court of Justice, 385
- European Union: Brussels I Regulation, 382; conflict minerals regulation, 187; FNC (*forum non conveniens*) in, 380, 382, 402; illegal logging regulation, 186; Rome II Regulation, 397–98
- extra-territorial human rights obligations, 23, 271–94; *de facto* power between state and individual constitutive of, 284–91; direct extra-territorial jurisdiction versus domestic measures with extra-territorial implications, 277–78, 279, 280, 284, 291–92; failure of SRSG, GPs, or Framework to adequately address, 272–74, 294; gender issues and, 209–10, 211; GPs on, xx–xxii, 14; implications for globally operating business entities, 284–91; indirect approach to, 274–75; Maastricht Principles on, xxii, 209, 276; policy rationales of states to protect human rights versus obligations imposed on states (permissive versus prescriptive question), 278–79, 280, 291–92; between public international law and international human rights treaties, 275–77, 280–84, 285, 291–92; SRSG's extra-territoriality matrix, 275–80; state duty to protect and, 292–94; state sovereignty and, xxi, 210, 278, 281, 292
- extraordinary rendition using shell companies, 293
- Exxon Valdez oil spill, 352
- Fair Labor Association, 44, 159
- FCPA (Foreign Corrupt Practices Act of 1977; USA), 163, 174–79, 180, 182
- Feinberg, Joel, 120
- Feingold, Kenneth, 353
- feminist theory: on international law as gendered system, 198; on language, 91. *See also* gender, business and human rights
- FIDH (International Federation of Human Rights), 49
- Filartiga v. Pena-Irala* (US Supreme Court), 227
- FNC (*forum non conveniens*), 347–48, 380, 381, 382–86
- Foreign Corrupt Practices Act of 1977 (FCPA; USA), 163, 174–79, 180, 182
- forum non conveniens* (FNC), 347–48, 380, 381, 382–86
- Forum on Business and Human Rights, 80, 160, 172
- FPIC (Free, Prior and Informed Consent), 325
- Framework. *See* 'Protect, Respect and Remedy' Framework
- France, corporate disclosure requirements in, 318
- Free, Prior and Informed Consent (FPIC), 325
- Friedman, Milton, 152
- Friedman, Wolfgang, 30, 55
- Friends of the Earth Nigeria, 344, 345
- fundamental rights, as preferred term, 107
- Furundzija* decision (ICTY), 233
- Gandhi, Mohandas, xxiii
- Gap (clothing company), 148
- gender, business and human rights, 21, 193–217; cultural norms and, 214–16; definition of gender, 194; due diligence concept and, 205, 206–08, 210, 212–13; employment equity within corporations, 202, 210–11; external effects of corporate activities,

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

- 202–04; extra-territorial human rights obligations and, 209–10, 211; Framework and, 201; GPs on, 195, 197, 202; in informal employment sector, 204, 213; integration of gender analysis into international law, 198–200; issues of gender inequality, 193–95; rape, political and military use of, 200; responsibility to respect and, 212–14; scope of gender analysis, 202–04; sector-specific gender considerations, 214; special consideration of other vulnerable groups and, 200–02; SRSg work and, 195–98; state duty to protect and, 206–12; three-pillar structure, use of, 204–05
- General Motors, 165
- German Network of Business Ethics, 44
- Gibson Guitar Corporation, 186
- Global Compact: on Children's Rights and Business Principles, 68; on complicity, 225, 249, 250, 251, 259; content of, 168; critique by human rights activists, 6; Norms competing with, xvi; Ruggie and, xvii, 9, 36, 243; as soft law, 149, 159
- global poverty, role of corporations in exacerbating or alleviating, 124–25
- global supply chains, 148, 152, 317, 319
- globalisation, 6, 147, 166, 271, 274
- GPs. *See* Guiding Principles on Business and Human Rights
- grievance mechanisms, corporate, 16, 332–34, 365–68, 369 *See also* oil spill case studies of corporate remedies
- group actions. *See* class or group actions
- Guerrero v. Monterrico Metals plc* (UK), 380, 385, 388, 394, 398
- Guidelines on Multinational Enterprises, OECD, xvii, xix, 67, 78, 148, 159, 166, 332, 343, 346
- Guiding Principles on Business and Human Rights (GPs), xxiii–xxiv; analysis and critique, need for, 2, 4, 79–81; broader notion of corporate responsibility in, 266; on effective remedies, 331–35; endorsement by HRC, 1; future of corporate human rights obligations and, 25–26; gender specifically addressed in, 195, 197, 202; implementation and enforcement issues, 3, 23–24, 26 (*See also* implementation, enforcement and remedies); as international law in the making, 31; nature and extent of corporate obligations in, 3, 21–23, 25 (*See also* due diligence and corporate complicity; gender, business and human rights; silent complicity); origins of, xv–xxii; process and methodology issues, 2, 18–19, 25 (*See also* consensus rhetoric and language; negotiation strategies and argumentative patterns leading to business support; responsibility to respect); reception of, 58; social expectations rationale and, 118; in soft law development history, 151, 154; source of and justification for corporate human rights obligations, 2–3, 12–13, 19–21, 25 (*See also* normative foundations; soft law; treaty approach); supposed comprehensiveness and authority of, 60; three pillars of, 13–16, 51–54, 64, 245–46
- Guiding Principles on Internal Displacement, 157, 158
- Guisse, El-Hadji, 6
- Gulf of Mexico oil disaster. *See* BP Gulf of Mexico disaster
- Halliburton, 349, 352

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

411

- Hart, H. L. A., 109, 121
 Hess, D., 317, 320
 HRC. *See* Human Rights Council
 Hsieh, N., 259
 human dignity, inherent, inalienability
 of human rights deriving from,
 112–13, 126
 human rights and business. *See*
 business and human rights
 human rights, as term, 107
 Human Rights Commission, xv, 7, 29,
 33–34, 61, 150, 158
 Human Rights Committee, on
 extra-territorial human
 rights obligations, xxi, 281,
 283
 Human Rights Council (HRC):
 adoption of Framework and GPs
 by, xvii, xxi, 1, 29, 54, 57, 58, 70,
 71–72, 138, 158, 159; renewal of
 SRSG mandate by, 196, 197; in
 systems theory-based reflexive law
 approach, 32
 Human Rights Watch, 80, 171–72, 185
- ICAR (International Corporate
 Accountability Roundtable), 187
 ICC (International Chamber of
 Commerce), 45, 55, 86, 181
 ICC (International Criminal Court),
 166, 188
 ICCM (International Council on
 Mining and Metals), 44, 45
 ICCPR (International Covenant on
 Civil and Political Rights), xxi, 88,
 102, 112, 281, 283, 323
 ICESCR (International Covenant on
 Economic, Social, and Cultural
 Rights), xx, 12, 88, 112, 124, 282
 ICFTU (International Confederation
 of Free Trade Unions), 33
 ICJ. *See* International Court of Justice
 ICJ (International Commission
 of Jurists), 35–36, 37, 46, 63,
 80, 232
 ICoC-PSP (International Code of
 Conduct for Private Security
 Providers), 66, 73, 302, 308,
 311–13
 ICTY (International Criminal Tribunal
 for the former Yugoslavia),
 233–34
 IDPs (internally displaced persons), UN
 Guiding Principles on, 157, 158
 IFC (International Finance
 Corporation), 51
 IGOM (International Governance
 and Oversight Mechanism),
 ICoC-PSP, 312–13
*Ilascu and Others v. Moldova and
 Russia* (ECtHR), 288
 illegal logging, domestic legislation on,
 184–87
 ILO (International Labour
 Organization), 12, 53, 56, 68, 148
 IMF (International Monetary Fund), 92
 impact assessments, 43, 53, 87, 99,
 325–26
 impact of risk typology replacing
 violation typology, 96–98, 263
 implementation, enforcement and
 remedies, 3, 23–24, 26; due
 diligence and complicity, 231; GPs
 on effective remedies, 331–
 35; grievance mechanisms,
 corporate, 16, 332–34, 365–
 68; human right, access to
 remedies as, 102–03; judicial and
 non-judicial means,
 332; responsibility
 to respect, accountability
 and enforceability of concept
 of, 72–73; state-based remedies,
 331–32; third pillar of corporate
 human rights obligations, access
 to remedies as, 16, 42, 54, 246,
 329–30. *See also* extra-territorial
 human rights obligations; oil spill
 case studies of corporate
 remedies; tort litigation against
 MNCs in the UK; transnational
 private regulation
 inalienability of human rights deriving
 from inherent human dignity,
 112–13, 126

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

412

INDEX

- indigenous peoples: FPIC (Free, Prior and Informed Consent), 325; gender analysis and, 200–02
- indirect complicity, 247
- indirect involvement in human rights abuses, complicity defined as, 248, 250
- individuals, human rights obligations of, 128–32
- informal employment sector, gender issues in, 204, 213
- information access in UK tort litigation, 393
- information in transnational private regulation: corporate responsibility to disclose, 314–16; critical role of, 304–06, 314; international law, access to information under, 322–26; private security providers case study, 308; refusal to disclose, test for justification of, 324; right of stakeholders to, 319–26; state duty to ensure proper disclosure of, 316–19, 320, 321–22, 323–26; UN Principles on Freedom of Information Legislation, 324
- Inter-American Commission of Human Rights, 282, 283
- Inter-American Convention Against Corruption, 176
- Inter-American Convention on Human Rights, 102
- Inter-American Court of Human Rights, 35, 206, 285, 325
- Interfaith Centre on Corporate Responsibility, 45
- interim report of SRSG (2006), 38–42, 48, 50, 62, 73, 75, 153
- internally displaced persons (IDPs), UN Guiding Principles on, 157, 158
- International Bill of Rights, 12, 17, 25, 53, 56, 66
- International Chamber of Commerce (ICC), 45, 55, 86, 181
- International Code of Conduct for Private Security Providers (ICoC-PSP), 66, 73, 302, 308, 311–13
- International Commission of Jurists (ICJ), 35–36, 37, 46, 63, 80, 232
- International Confederation of Free Trade Unions (ICFTU), 33
- International Corporate Accountability Roundtable (ICAR), 187
- International Council on Human Rights Policy, 251
- International Council on Mining and Metals (ICCM), 44, 45
- International Court of Justice (ICJ): on extra-territorial jurisdiction, 282; on general principles of law, 74
- International Covenant on Civil and Political Rights (ICCPR), xxi, 88, 102, 112, 281, 283, 323
- International Covenant on Economic, Social, and Cultural Rights (ICESCR), xx, 12, 88, 112, 124, 282
- international crimes, corporate liability for, 166, 188
- International Criminal Court (ICC), 166, 188
- International Criminal Tribunal for the former Yugoslavia (ICTY), 233–34
- International Federation of Human Rights (FIDH), 49
- International Finance Corporation (IFC), 51
- International Governance and Oversight Mechanism (IGOM), ICoC-PSP, 312–13
- international human rights law: obligations imposed on states versus policy rationales of states to protect human rights (prescriptive versus permissive question), 278–79, 280, 291–92; public international law

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

413

- and international human rights treaties, extra-territorial human rights obligations between, 275–77, 280–84, 285, 291–92; traditionally understood as only binding on states, 146
- International Labour Organization (ILO), 12, 53, 56, 68, 148
- international law: codification and progressive development of, 115; as gendered system, 198; information access under, 322–26; public international law and international human rights treaties, extra-territorial human rights obligations between, 275–77, 280–84, 285, 291–92
- International Law Commission, 115
- International Monetary Fund (IMF), 92
- International Organisation of Employers (IOE), 45, 55, 86
- International Stability Operations Association (ISOA), 307
- involvement in human rights abuses, indirect, complicity defined as, 248, 250
- IOE (International Organisation of Employers), 45, 55, 86
- Iraq War, use of private security providers in, 307
- Isaak v. Turkey* (ECtHR), 286
- ISOA (International Stability Operations Association), 307
- Jägers, Nicola, ix, 23, 295
- Jerbi Scott, 251, 257
- jurisdictional obstacles to litigating against MNCs, 382–86
- justification for and source of corporate human rights obligations, 2–3, 12–13, 19–21, 25. *See also* normative foundations; soft law; treaty approach
- Kamatali, J., 89
- Kant, Immanuel, 130
- Khan, Irene, 100
- Kimberley Process, 43
- Kinley, David, ix, xx, 14, 271
- Kiobel* case (*Esther Kiobel v. Royal Dutch Petroleum Company*; US Supreme Court), 73–75, 95, 227, 228, 234, 235–40, 379
- Kline, John M., 252
- Kovačič and Others v. Slovenia* (ECtHR), 287
- Lacey Act of 1900 (USA) on illegal logging, 185–86
- Lago Agrio* case (Ecuadorian courts), 338–39, 358–59
- Lambooy, Tineke, x, 24, 329
- Landrieu, Mary, 353
- language. *See* consensus rhetoric and language; negotiation strategies and argumentative patterns leading to business support
- LASPO (Legal Aid, Sentencing and Punishment of Offenders Act 2012; UK), 396–98, 400–01, 402
- Lauterpacht, Hersch, 115, 116
- lawyers of claimants, financial costs, resources, and incentives for, 395–400
- Lee v. Minister of Correctional Services* (UK), 392
- Legal Aid, Sentencing and Punishment of Offenders Act 2012 (LASPO; UK), 396–98, 400–01, 402
- legal obstacles to litigating against MNCs, 382
- legal responsibilities of corporations: binding normativity of, 110–18; complicity responsibility going beyond legal liability, 223, 226–31, 249; international human rights law traditionally understood as only binding on states, 146; NGO and civil society critique of lack of, 298, 299; responsibility to respect as, 73–77, 93–95; social expectations rationale and, 118–23; soft and hard law, connection between, 140, 143–45, 156–60; SRSG

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

- rejection of legally binding nature of corporate obligations, 110; SRSG reports, legal system language used in (*See* negotiation strategies and argumentative patterns leading to business support); violation typology replaced with impact or risk typology, 96–98
- legitimacy: of corporate remediation policy, 333; defined, 305; democratic legitimacy of corporate involvement in human rights, 132–35; going beyond responsibility to respect, legitimacy argument against, 132–35; political legitimacy of responsibility to respect, 18, 58–77; silent complicity acting to legitimise or encourage abuses, 257
- leverage-based responsibility, 252, 253, 254, 261
- Levi Strauss, 147, 168
- lex ferenda*, 39, 41, 54, 55
- lex lata*, 41, 54
- libertarian conception of corporations, 129
- logging, illegal, domestic legislation on, 184–87
- Loizidou v. Turkey* (ECtHR), 282
- López, Carlos, x, 18, 58
- Louka, E., 122
- Lubbe v. Cape plc* (UK), 380; corporate veil issues, 387, 388, 392; jurisdictional issues, 383, 384, 385
- Maastricht Principles on the Extraterritorial Obligations of States in the Area of Economic, Social and Cultural rights, xxii, 35, 209, 276
- MacBride Principles, 148
- Mandate Consultation with Civil Society, 85
- Mandatory/voluntary dichotomy, 295, 296–97
- Mandela, Nelson, xxiii
- McBarnet, D., 300
- Meeran, Richard, xi, 24, 378
- Meidinger, E., 321
- Melish, T. J., 321
- mens rea* considerations in corporate complicity, 232–35, 239, 247
- methodology and process issues, 2, 18–19, 25. *See also* consensus rhetoric and language; negotiation strategies and argumentative patterns leading to business support; responsibility to respect
- Meyersfeld, Bonita, xi, 21, 193
- Michalowski, Sabine, xii, xviii, 21, 218
- Milieudefensie (NGO), 344, 345
- Millennium Development Goals, 125, 199
- MNCs (multinational corporations) and human rights. *See* business and human rights
- Montalvo, Mauricio, 90
- moral approach to silent complicity, 262–65
- moral hazard, 316
- moral normativity. *See* normative foundations
- Motto v. Trafigura Limited* (UK), 380, 385, 386
- Muchlinski, P., 141
- multi-stakeholder initiatives, defined, 50
- multinational corporations (MNCs) and human rights. *See* business and human rights
- National Contact Points (NCPs), 332
- national legislation. *See* domestic legislation and corporate human rights responsibilities
- National Pollution Funds Center (NPFC), 357
- nationality principle, 277
- nature and extent of corporate human rights obligations, 3, 21–23, 25. (*See also* due diligence and corporate complicity; gender, business and human rights; silent complicity)
- NCPs (National Contact Points), 332

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

415

- negative responsibilities. *See* positive versus negative responsibilities
- negotiation strategies and
argumentative patterns leading to business support, 18; discourse analysis and, 32, 55; in first year of SRSG mandate (2005–06), 34–38; in interim report (2006), 38–42, 48, 50; from Norms to SRSG mandate, 33–34; in second report (2007), 47–50; in second year of SRSG mandate (2006–07), 42–47; systems theory-based reflexive law approach to, 31–32, 54–55; in third report (2008) and Framework, 51–54; in third year of SRSG mandate (2007–08), 50–51
- neo-colonialism and cultural imperialism, 165, 215
- Netherlands: consumer right to know in, 322; corporate disclosure requirements, 318; litigation of Shell oil spills in Ogoni Delta, Nigeria, in (2009–2012), 343–46, 360, 362; parliamentary hearings on Shell oil spills in Ogoni Delta, Nigeria, 376
- networked governance, 145
- NGOs. *See* non-governmental organisations (NGOs) and civil society organisations
- NIEO (Declaration for the Establishment of a New International Economic Order), 165
- Nigeria. *See* Shell in Ogoni Delta, Nigeria
- Nike, 148
- Nixon, Richard, 174
- Nolan, Justine, xii, 20, 138
- non-governmental organisations (NGOs) and civil society organisations: analysis of negotiating strategies and argumentative patterns, 55; anti-corruption movement, NGOs/civil society and business as partners in, 181–83; consultative approach and, 8–9, 10, 50–51, 69, 70, 84–85, 89; domestic legislation, involvement in, 184; in first year of SRSG mandate (2005–2006), 34, 36, 37; interim report of SRSG (2006) and, 41–42; on international regulation of TNCs, 167, 171–72; legal corporate obligations, critique of lack of, 298, 299; in oil spill case studies, 344, 345, 360, 376; reception of GPs by, 2, 58, 155, 162; reception of Norms by, 8; second report of SRSG (2007) and, 49; in second year of SRSG mandate (2006–07), 43; voluntary principles for private security providers and, 310, 311. (*See also specific organisations*)
- normative foundations, 19, 107–37; capacity argument against going beyond responsibility to respect and, 135–36; definition of binding normativity, 109; definition of moral normativity, 109; different types of, 109; human rights treaties, binding normativity of, 111–14; inalienability of human rights deriving from inherent human dignity, 112–13, 126; legally binding nature of corporate human rights obligations, 110–18; legitimacy of corporate involvement in human rights and, 132–35; process of emergence and development of international law and, 114–17; relationship between binding and moral normativity, 114–17; responsibility to respect, positive obligations beyond, 124–36; social expectations rationale and, 118–23; specialized role of corporations argument versus individual human rights

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

- obligations, 128–32; SRSG rejection of legally binding corporate human rights obligations, 110; ‘strategic gaming’ argument against going beyond responsibility to respect and, 136
- Norms on the Human Rights Responsibilities of Transnational Corporations and Other Business Enterprises (UN Norms), xv–xvii, 6–8; consensus focus of SRSG affected by divisiveness of, 79, 142; drafting and commentary on, xv, xv–xvii, 6–8; due diligence and, 35; Framework’s reception compared to, 29, 31; Global Compact perceived as competing with, xvi; Human Rights Commission on, 29, 33–34; importance of including corporations to acceptance of regulatory framework and, 296; SRSG’s interim report (2006) rejecting, 34, 39, 40, 41, 62–63; legally binding nature of corporate obligations, rejection of, 110; Office of the High Commissioner for Human Rights report (2005) on, xvi, 33; process of emergence and development of international law and, 115–16; reception of, 6–8, 57, 61–62; second report of SRSG (2007) and, 48; in soft law development history, 149–51; statements in first year of SRSG mandate regarding, 34; treaty approach, historical background to, 168–69; voluntary/mandatory dichotomy and, 295
- Northern Ireland, MacBride Principles for American companies operating in, 148
- Norway, corporate disclosure requirements in, 318
- NPFC (National Pollution Funds Center), 357
- Obama, Barack, 353
- OCENSA Pipeline Group* litigation (UK), 380, 385, 386
- Ochoa, C., 91, 92
- OECD. *See* Organisation for Economic Co-operation and Development
- Office of the High Commissioner for Human Rights (OHCHR): financial sector multi-stakeholder consultation (2007), 46; impact typology used by, 97; on legal responsibility of corporations for human rights violations, 74; UN Norms report (2005), xvi, 33, 62
- Ogoni Delta, Nigeria. *See* Shell in Ogoni Delta, Nigeria
- OHCHR. *See* Office of the High Commissioner for Human Rights
- Oil Pollution Act (OPA) of 1990 (USA), 351, 352
- oil spill case studies of corporate remedies, 24, 329–77; accessibility of remedies in, 371, 375; comparison of Chevron, Shell, and BP cases, 357–70; corporate attitudes towards Framework and GPs, 358–64; GPs on effective remedies, 331–35; judicial remedies, reliance on, 374, 375; methodology of, 334–35; non-judicial remedies in, 365–68, 369, 374; progressive pattern of, 376–77; remedial responses, 368–70; remedial responses, effectiveness of, 369, 371–77; state involvement, 364, 376, 377; transparency and accountability, importance of, 371, 375. (*See also* BP Gulf of Mexico disaster; Chevron in Ecuador; Shell in Ogoni Delta, Nigeria)

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

417

- O'Neill, O., 126, 130
- OPA (Oil Pollution Act) of 1990 (USA), 351, 352
- Organisation for Economic Co-operation and Development (OECD): Anti-Bribery Convention, 176, 179, 181–82; BIAC (Business and Industry Advisory Committee), 45, 55, 181; Due Diligence Guidelines, 188; Guidelines on Multinational Enterprises, xvii, xix, 67, 78, 148, 159, 166, 332, 343, 346; TUAC (Trade Union Advisory Council), 181
- Palazzo, G., 264
- parent company liability and lifting the corporate veil, 386–93
- passive complicity, 247, 249, 250
- Peace Corps volunteer programme (USA), 209
- Permanent Court of Arbitration, The Hague, US-Ecuador BIT (Bilateral Investment Treaty) arbitration, 339, 359
- piercing the corporate veil and parent company liability, 386–93
- pillars of business and human rights, 13–16, 51–54, 64, 204–05, 245–46
- Pillay, Nevanethem, 60
- policy: in individual TNCs (*see* transnational private regulation); obligations imposed on states versus policy rationales of states to protect human rights prescriptive versus permissive question, 278–79, 280, 291–92; SRSG's claim of policy orientation, 39
- political system language used by SRSG. *See* negotiation strategies and argumentative patterns leading to business support
- positive versus negative responsibilities: distinguishing, 253, 285; normative foundations of, 124–36; reasonableness of and limits to positive responsibilities, 256; speaking out as positive versus active negative duty, 258–60
- poverty, role of corporations in exacerbating or alleviating, 124–25
- Presbyterian Church of Sudan v. Talisman Energy, Inc.* (US 2nd Circuit), 227, 235
- 'principled pragmatism', xviii, 2, 8–10, 12, 40, 87, 151, 155, 161, 163, 274; consensus rhetoric and, 87; defined, 87, 274; effectiveness of, 155; extra-territorial human rights obligations, failure of SRSG, GPs, or Framework to address, 274; negotiation/argumentation strategies and, 40; in soft law development history, 151; treaty approach and, 163
- private regulation, transnational. *See* transnational private regulation
- private security providers: accountability and transparency issues, 308, 311, 313, 314–19; BAPSC (British Association for the Private Security Industry), 307, 308; enforcement issues, 310; human rights abuses involving, 306; ICoC-PSP (International Code of Conduct for Private Security Providers), 66, 73, 302, 308, 311–13; increased use of, 307; information, critical role of, 308; ISOA (International Stability Operations Association), 307; market mechanisms, problems related to reliance on, 328; transnational private regulation case study, 306–14; UK contractor requirements for, 66, 73; Voluntary Principles on Security and Human Rights, 307, 310
- privatisation of state functions, growing trend towards, 271

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

418

INDEX

- process and methodology issues, 2, 18–19, 25. (*See also* consensus rhetoric and language; negotiation strategies and argumentative patterns leading to business support; responsibility to respect)
- proportionality principle in UK tort litigation against MNCs, 397
- ‘Protect, Respect and Remedy’ Framework (Framework), xxiii–xxiv; analysis and critique, need for, 2, 4; development of, xviii, 1; future of corporate human rights obligations and, 25–26; gender analysis and, 201; implementation and enforcement issues, 3, 23–24, 26 (*see also* implementation, enforcement and remedies); as international law in the making, 31; moral normativity of, 119; nature and extent of corporate obligations in, 3, 21–23, 25 (*see also* due diligence and corporate complicity; gender, business and human rights; silent complicity); process and methodology issues, 2, 18–19, 25 (*see also* consensus rhetoric and language; negotiation strategies and argumentative patterns leading to business support; responsibility to respect); reception compared to Norms and GPs, 29, 31, 59–61; separation of state duty to protect and corporate responsibility to respect in, 245–46; social expectations rationale and, 118; in soft law development history, 151, 154; source of and justification for corporate human rights obligations, 2–3, 12–13, 19–21, 25 (*see also* normative foundations; soft law; treaty approach); in third SRSR report 2008, 51–54, 64; three pillars of, 13–16, 51–54, 64, 245–46
- protection. *See* duty to protect Proxmire, William, 176
- PSCs (Private Security Companies). *See* private security providers
- public international law and international human rights treaties, extra-territorial human rights obligations between, 275–77, 280–84, 285, 291–92
- Ramasastri, Anita, xii, 20, 162
- rape, political and military use of, 200
- Ratner, S., 128, 129
- Rawls, John, 130, 131, 133
- Reagan, Ronald, 177
- Rees, C., 332
- regulatory alignment, SRSR push for, 11, 67
- remedies. *See* implementation, enforcement, and remedies
- responsibility to respect, 18, 58–77; accountability and enforceability, 72–73; capacity argument against going beyond, 135–36; choice of ‘responsibility’ over ‘obligation’, ‘duty’ or ‘commitment’, 15, 68, 93–95; complicity and, 221; consultative approach of SRSR and, 69–71; as CSR, 18, 59, 61, 77; due diligence concept and, 15, 60, 64, 66, 76, 222; gender issues and, 212–14; information, corporate responsibility to disclose, 314–16; as legal responsibility, 73–77, 93–95; legitimacy argument against going beyond, 132–35; need to extend corporate obligations beyond, 25; normative foundations and positive obligations beyond, 124–36; political legitimacy of concept provided by HRC adoption of Framework and GPs,

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

419

- 18, 58–77; ‘protect’ and ‘respect’ requirements, need for relationship between, 95–96; as second pillar of corporation human rights obligations, 15–16, 59–61, 64; separation of state duty to protect and corporate responsibility to respect in, 245–46; social expectations rationale for, 12–13, 48, 56, 61–68, 75, 118–23, 262–65; as soft law methodology, 138–40, 154–60; specialised role of corporations argument versus individual human rights obligations, 128–32; specific content of rights required to be respected, need for, 66; ‘strategic gaming’ argument against going beyond, 136; in third SRSG report (2008), 53; transnational private regulation and, 298–302; transparency and relationship to state duty to protect, 296
- risk or impact typology replacing violation typology, 96–98, 263
- Robinson, Mary, 251
- role-based responsibility, 261
- Rome Conference, ICC, 166, 188
- Rome II Regulation (EU), 392, 397–98
- Royal Dutch Shell. *See entries at* Shell Ruggie Framework. *See*
- ‘Protect, Respect and Remedy’ Framework
- Ruggie, John, 1, 4; Alien Tort Claims Act litigation and, 75, 78, 94–95; on broader notion of corporate responsibility, 264, 266; consensus rhetoric and language and, 78, 94–95; Global Compact and, xvii, 9, 36, 243; on ‘legal paradise’ attitude, 362; on remedies, 333; responsibility to respect and, 29, 58, 75; SRSG, appointment as, xvii–xviii, 8; on treaty approach, 162, 169–72. *See also* Special Representative of the Secretary-General on the Issue of Human Rights and Transnational Corporations and Other Business Enterprises Ruggie Process. *See* consultative approach of SRSG; responsibility to respect
- Saramaka People v. Suriname* (Inter-American Court of Human Rights), 325
- Save the Children, 68
- Scherer, A. G., 264
- Scott, C., 303, 305
- sector-specific gender considerations, 214
- self-interest arguments for corporate human rights obligations, 120
- Shell and *Kiobel* case. *See Kiobel* case
- shell companies and extraordinary rendition, 293
- Shell in Ogoni Delta, Nigeria, 335, 341–48; accessibility of remedies, lack of, 375; *Bodo Community v. Shell Petroleum Development Company (Nigeria) Ltd* (UK) (from 2008), 347–48, 380, 382, 386; corporate attitude towards Framework and GPs, 360–63; corporate structure of Shell Nigeria, 344; legal defences used by, 370; litigation in Netherlands (2009–12), 343–46, 360, 362; non-judicial remedies available in, 366–67, 369; oil operations and polluting activities (from early 1990s), 343; parliamentary hearings on, 376; remedial responses, effectiveness of, 369, 371–77; transnational private regulation and, 325; UNEP report (2011), 341–43, 361, 363, 376
- silent complicity, 22, 243–67; ‘can implies ought’ versus ‘ought implies can’, 260–62; in ‘Clarifying the Concepts of “Sphere of Influence” and “Complicity”’ (SRSG, 2008), 244,

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

- 249, 260; conditions leading to positive duty to speak out, 253–58; defined, 225–26, 248, 250; duty to exercise influence and attempt to prevent human rights abuses implied by, 251; duty to protect implied by, 252; duty to speak out and take public stance implied by, 250–51; general concept of complicity and, 250; in Global Compact, 250, 251, 259; implications of concept of, 250–53; legitimising or encouraging abuses, 257; leverage-based responsibility and, 252, 253, 254, 261; moral or ethical approach versus social expectations, 262–65; positive versus active negative duty, speaking out as, 258–60; separation of state duty to protect and corporate responsibility to respect, 245–46
- Singer, Peter, 130, 255, 256
- Al Skeini and Others v. Secretary of State for Defence* (ECtHR), 289
- Snidal, D., 306
- social expectations rationale for corporate responsibility, 12–13, 48, 56, 61–68, 75, 118–23, 262–65, 300
- socially responsible investment (SRI), 42
- Soering v. United Kingdom* (ECtHR), 284, 287
- soft law, 20, 138–61; achievements of, 140; defined, 139, 143; development of reliance on, 145–54; as first step in progressive development of international standards, 63; legally binding law, importance of connections to, 140, 143–45, 156–60; nature and concept of, 141–45; responsibility to respect and, 138–40, 154–60. (See also transnational private regulation)
- source of and justification for corporate human rights obligations, 2–3, 12–13, 19–21, 25 (See also normative foundations; soft law; treaty approach)
- South Africa: apartheid regime, corporate complicity in, 226, 229–30; on Framework and GPs, 71; Sullivan Principles for American companies operating in, 148
- sovereignty of states and extra-territorial human rights obligations, xxi, 210, 278, 281, 292
- speaking out, duty of. See silent complicity
- Special Rapporteur on the independence of judges and lawyers, 199
- Special Representative of the Secretary-General on the Issue of Human Rights and Transnational Corporations and Other Business Enterprises (SRSG): 2006 (interim) report, 38–42, 48, 50, 62, 73, 75, 153; 2007 (second) report, 47–50, 73, 75, 95; 2008 (third) report and Framework, 51–54, 64, 93, 219, 220, 236, 237, 244, 248; 2009 (fourth) report, 65–66, 238; 2010 (fifth) report, 118, 237; 2011 (final) report, 151; ‘Clarifying the Concepts of “Sphere of Influence” and “Complicity”’ (SRSG, 2008), 220, 236, 244, 249, 260; consultative approach of, 8–11 (see also consultative approach); contentious issues bypassed by, 16–17, 86–89; creation of post, xv, 7, 8, 33–34; on Draft Code of 1990, 5; end of mandate 2011, 243; first year of mandate, 34–38; future of corporate human rights obligations and, 25–26; gender aspects of work of, 195–98; implementation and enforcement issues, 3, 23–24, 26 (see also implementation,

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

421

- enforcement and remedies); legally binding nature of corporate obligations, rejection of, 110; libertarian conception of corporations, 129; on nature and extent of corporate obligations, 3, 21–23, 25 (*see also* due diligence and corporate complicity; gender, business and human rights; silent complicity); original mandate for, 79; ‘principled pragmatism’ and, xviii, 2, 8–10, 12, 40, 87, 151, 155, 161, 163, 274; process and methodology issues, 2, 18–19, 25 (*see also* consensus rhetoric and language; negotiation strategies and argumentative patterns leading to business support; responsibility to respect); regulatory alignment, push for, 11, 67; renewals of mandate, 196, 197; on responsibilities (rather than obligations) of corporations, 15–16; Ruggie appointed as, xvii–xviii, 8; in soft law development history, 150–54; source of and justification for corporate human rights obligations, 2–3, 12–13, 19–21, 25 (*see also* normative foundations; soft law; treaty approach); in systems theory-based reflexive law approach, 32; on three pillars of business and human rights, 13–16, 51–54, 64; on treaty approach, 157, 162, 164–72; use of term, 4
- specialised role of corporations, responsibility to respect based on, 128–32
- specific corporate human rights responsibilities: consensus rhetoric and language failing to state, 87; normative foundations and, 121–23; responsibility to respect and, 66
- Sporkin, Stanley, 174, 176
- SRI (socially responsible investment), 42
- SRSG. *See* Special Representative of the Secretary-General on the Issue of Human Rights and Transnational Corporations and Other Business Enterprises
- states: binding normativity of human rights treaties and, 111; capacity argument against going beyond responsibility to respect and, 135–36; democratic legitimacy of corporate involvement in human rights and, 132–35; duty to protect as first pillar of corporate human rights obligations, 13–15, 46, 52, 206–12, 292–94; gender issues and state duty to protect, 206–12; individual obligations versus, 128–32; information, disclosure of, 316–19, 320, 321–22, 323–26; international human rights law traditionally understood as only binding on, 146; in oil spill case studies, 364, 376, 377; privatisation of state functions, growing trend towards, 271; remedies available to, 16; remedy mechanisms, state-based, 331–32; ‘respect’ and ‘fulfil’ duties of, 96; separation of state duty to protect and corporate responsibility to respect in, 245–46; sovereignty and extra-territorial human rights obligations, xxi, 210, 278, 281, 292; ‘strategic gaming’ argument against going beyond responsibility to respect, 136; transnational private regulation and, 296, 316–19, 320, 321–22, 323–26, 327, 328; treaty approach using regulatory requirements used to prevent transnational harm, 179–80; UK

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

- government and tort actions
 - against MNCs, 381–82, 386, 400–01; voluntary principles for private security providers and, 310, 311; weak governance zones, 14, 37, 43, 45, 164. (*See also* extra-territorial human rights obligations)
- ‘strategic gaming’ argument against going beyond responsibility to respect, 136
- Sub-Commission on the Promotion and Protection of Human Rights, xv, xvi, 6, 7, 29, 61, 149, 168
- substantiality requirements for corporate complicity, 248
- Sullivan Principles, 148
- supply chain production and manufacturing, 148, 152, 317, 319
- Sweden, corporate disclosure requirements in, 318, 319
- systems theory-based reflexive law, 31–32, 54–55
- Tatar v. Romania* (ECtHR) 293
- Taylor, M. B., 320
- territoriality principle, 277
- Texaco in Ecuador. *See* Chevron in Ecuador
- ‘third party applicability’ of human rights regimes, 112
- Thor Chemicals Holdings* cases (UK), 380; corporate veil issues, 388, 389, 390, 392; dissipation of assets, 393, 394; funding, 395; jurisdictional issues, 383, 384, 385
- three pillars of business and human rights, 13–16, 51–54, 64, 204–05, 245–46
- TI (Transparency International), 179, 181–82
- TNCs (transnational corporations) and human rights. *See* business and human rights
- tort law and collective action in USA, 351
- tort litigation against MNCs in the UK, 24, 378–402; access to documents and information, 393; advantages of tort approach, 379–80; ATE (after the event) insurance premiums, 398; class or group actions, 399–400; corporate veil and parent company liability, 386–93; dissipation of corporate assets, 393–94; financial costs, resources, and incentives, 395–400; FNC (*forum non conveniens*) and, 347–48, 380, 381, 382–86; jurisdictional issues, 382–86; LASPO and, 396–98, 400–01, 402; legal obstacles to litigating against MNCs and, 382; procedural issues, 393–94; proportionality principle in, 397; Rome II Regulation, 397–98; UK government and, 381–82, 386, 400–01. (*See also specific cases*)
- Trade Union Advisory Council (TUAC), OECD, 181
- Trading with the Enemy Act of 1917 (USA), 278
- transnational corporations (TNCs) and human rights. *See* business and human rights
- transnational private regulation, 23, 295–328; advantages of, 303–04; defined, 300; enforcement of, 305–06, 310; joining group regimes versus forming own code of conduct, 301; mandatory-voluntary dichotomy, 295, 296–97; participation levels, 299, 304–05; private security providers case study, 306–14 (*See also* private security providers); responsibility to respect and, 298–302; social expectations and adoption of,

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

INDEX

423

- 300; SRSG emphasis on role of, 296–97; states and, 296, 316–19, 320, 321–22, 323–26, 327, 328; transparency and accountability in, 296, 308, 311, 313, 314–19, 327; treaty approach versus, 326; Working Group, future issues for, 326–28. (*See also* information in transnational private regulation)
- Transocean, 349, 352
- transparency and accountability: in corporate remediation mechanisms, 333; oil spill case studies, 371, 375; transnational private regulation and, 296, 308, 311, 313, 314–19, 327
- Transparency International (TI), 179, 181–82
- treaty approach, 20, 162–89; anti-corruption movement as example of, 163, 172–83; binding normativity of human rights treaties, 110; domestic legislation as path to, 183–88; extra-territorial human rights obligations between public international law and international human rights treaties, 275–77, 280–84, 285, 291–92; historical context of corporate regulation and, 164–69; NGOs/civil society and business as partners in, 181–83; SRSG's rejection of, 157, 162, 164–72; state regulatory requirements used to prevent transnational harm, 179–80; transnational private regulation versus, 326
- TUAC (Trade Union Advisory Council), OECD, 181
- UDHR (Universal Declaration of Human Rights), xvi, 53, 102, 113, 124, 128, 129, 322
- UN Children's Fund (UNICEF), 68
- UN Commission on MNCs, 5
- UN Convention Against Corruption (UNCAC; 2005), 163, 172–83
- UN Environmental Programme (UNEP) report on Shell in Ogoni Delta, Nigeria (2011), 341–43, 361, 363, 376
- UN Norms. *See* Norms on the Human Rights Responsibilities of Transnational Corporations and Other Business Enterprises
- UN Principles on Freedom of Information Legislation, 324
- UNCAC (UN Convention Against Corruption; 2005), 163, 172–83
- UNEP (UN Environmental Programme) report on Shell in Ogoni Delta, Nigeria (2011), 341–43, 361, 363, 376
- UNICEF (UN Children's Fund), 68
- United Kingdom: Bodo oil spill tort case and settlement negotiations (from 2008), 347–48; Committee on the Elimination of Racial Discrimination to, 290; Companies Act 1986, 318, 394; on Framework and GPs, 90; LASPO (Legal Aid, Sentencing and Punishment of Offenders Act 2012), 396–98, 400–01, 402; MacBride Principles for American companies operating in Northern Ireland, 148; nationalised banks, extra-territorial jurisdiction over, 293; private security contractor requirements, 66, 73. (*See also* tort litigation against MNCs in the UK)
- United Nations: business and human rights activities of, xv–xxii, 4–10; globalisation, concerns with impact of, 6, 147, 166; soft law, development of reliance on, 145–54. (*See also specific UN*

Cambridge University Press

978-1-107-03687-1 - Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect?

Edited by Surya Deva and David Bilchitz

Index

[More information](#)

- conventions, committees, and organisations)*
- United States: ATCA (Alien Tort Claims Act) of 1789, litigation of corporate responsibility under, 73–77, 94–95, 179, 227–28, 232, 234, 238, 338, 378–79; California Transparency in Supply Chains Act of 2010, 318, 319; Class Action Fairness Act of 2005, 351; class or group actions in, 399; Clean Water Act of 1972, 351; Committee on the Elimination of Racial Discrimination to, 290; Deepwater Horizon Oil Spill (*see* BP Gulf of Mexico disaster); Dodd-Frank Act (2010), on conflict minerals, 187, 317, 319; domestic corporate social responsibilities, business opposition to, 87; FCPA (Foreign Corrupt Practices Act of 1977), 163, 174–79, 180, 182; Lacey Act (1900) on illegal logging, 185–86; OPA (Oil Pollution Act) of 1990, 351, 352; Peace Corps volunteer programme, 209; Sullivan and MacBride Principles, 148; Trading with the Enemy Act of 1917, 278; US-Ecuador BIT arbitration (Permanent Court of Arbitration), 339, 359
- Universal Declaration of Human Rights (UDHR), xvi, 53, 102, 113, 124, 128, 129, 322
- Utilitarianism, 130
- Varner, Mary, xiii, 24, 329
- Vava and Ors v. Anglo American South Africa Ltd* (UK), 380; access to information and documents, 393; corporate veil issues, 388, 393; jurisdictional issues, 382, 386
- Velásquez-Rodríguez v. Honduras* (Inter-American Court of Human Rights), 206, 285
- victims of human rights violations: failure of consultative process to engage with, 8, 10, 19, 70, 83; NGOs highlighting needs of, 41–42, 55, 63, 70
- violation typology replaced with impact or risk typology, 96–98, 263
- Vogel, D., 304
- Voluntary/mandatory dichotomy, 295, 296–97
- Voluntary Principles on Security and Human Rights, 44, 307, 310, 358, 365, 369
- Wal-Mart, 98
- Watergate investigation, 174
- weak governance zones, 14, 37, 43, 45, 164
- Wettstein, Florian, xiii, 22, 243
- WHO (World Health Organization), 193
- Wiwa v. Royal Dutch Shell* (US SDNY), 378
- Wood, Stepan, 252
- Working Group on Business and Human Rights, xvii, 4, 8, 11, 25, 76, 80, 138, 159, 243, 326–28
- Working Group on the Working Methods and Activities of Transnational Corporations, xvii, 6–7, 149
- World Economic Forum (1999), Davos, xvi, 6
- World Health Organization (WHO), 193
- World Summit on Sustainable Development (Johannesburg, 2002), 167
- World Trade Organization (WTO), 7, 8, 82
- Wright, Shelly, 198
- WTO (World Trade Organization), 7, 8, 82