
NAVIGATING THE GUIDE

There are few if any internationally recognized rights business
cannot impact - or be perceived to impact - in some manner.
Therefore, companies should consider all such rights.

–	Professor John Ruggie
	 UN Secretary-General’s Special Representative

on Business and Human Rights, 2008
	

This publication is a reference tool rather than a cover-to-
cover read for company managers and other interested parties.
It summarises the human rights contained in the two main human
rights covenants and explains their relevance in a business con-
text. Each explanation of a right is illustrated by case-studies of
real corporate experiences in relation to that human right, and is
supplemented by suggested practical actions.

In June 2008, the UN Human Rights Council confirmed that
corporations have a responsibility to respect human rights. To
discharge this responsibility requires human rights specific due
diligence to become aware of, prevent and address adverse
human rights impacts. A basic human rights due diligence
process should include the following:

adopting a human rights policy •	
undertaking – and acting upon – a human rights impact •	
assessment
integrating the human rights policy throughout the company, •	
across all functions
tracking human rights performance by monitoring and audit-•	
ing processes to ensure continuous improvement.

This publication can be used as follows to support such human
rights due diligence:

Use 1 – Know your operating context: risks and opportunities
A company’s human rights due diligence needs to consider the
country contexts in which it conducts business, to highlight
any specific human rights challenges that this may reveal. Use
the country analysis tools listed on page 143 to identify the
specific human rights challenges that may be prevalent in any
given country in which your company has business operations,
and cross-reference to the summaries of the right in this publi-
cation for specific insights and guidance.

Use 2 – A reference resource for understanding the scope of the
human rights challenges that relate to business, including any that

are sector-specific

Use this publication in conjunction with other management
tools featured in the Further Resources section on page 143
to map your company’s particular risk exposure. By the very
nature of their activities, some industries may have a propensity to
affect some rights more than others.

Use 3 – As a means of understanding the particular human rights

likely to be most relevant to specific management functions

It would be helpful for companies to understand how human
rights relate to their management functions - for example,
human resources, security of assets and personnel, supply
chains, and community engagement (see overleaf).

NAVIGATING THE GUIDE NAVIGATING THE GUIDE

Use 3 (continued)

It is hard to be definitive as to which rights will be relevant to which
management teams. Nevertheless the snapshot table below highlight-
ing the associated page number in the Guide, and used together with
other management tools in Further Resources (on page 139) can help
managers identify those rights that may most often be relevant to
particular management functions (the list is for guidance only and is
not exhaustive).

Rights listed by management function

1. Human resources/ supply chain management		
				 		 Page	

Family life – including work/ life balance issues •	67/ 109
Freedom from forced and bonded labour •	 17
Freedom of association/ Collective bargaining •	63/ 101
Freedom of thought, conscience and religion•	 49
Health and safety •	 ...9/ 95/ 125
Join a trade union•	 ..63/ 101
Just and favourable conditions of work•	 95
Minority rights•	 ... 81
Non-discrimination/ Equal opportunities•	7/ 77/ 89
Privacy•	 ... 43
Protection of the child•	 ... 69
Social security•	 ... 105
Work•	 .. 91

	

2. Security		
						 Page

Freedom from torture, cruel, inhuman and/or degrading •	
treatment... 13
Life/ Liberty and security of person •	9/ 21

	

3. Community engagement		
						 Page	

Adequate standard of living (food, water and housing)•	 113
Education•	 .. 131
Freedom of movement•	 .. 31
Health•	 .. 125
Minority rights•	 ... 81
Self-determination•	 ...3/ 87

	

4. Research and development	
						 Page	

Freedom from torture, cruel, inhuman and/or degrading •	
treatment... 13
Health•	 .. 125
Participate in cultural life and to benefit from •	
scientific progress... 135
Privacy•	 ... 43

