
1

A Gap in the Corporate Responsibility to Respect Human Rights

Radu Mares

First published as Radu Mares, ‘A gap in the corporate responsibility to

respect human rights’, Monash University Law Review, vol. 36.3, pp. 33-

83 (2010)

* This is the final version of the article. For references to exact pages, please refer either

to this on-line document or to the formatted version in the journal.

Abstract

In 2008, Professor John Ruggie, the UN Special Representative for busi-

ness and human rights, presented his ‘Protect, Respect, Remedy’

Framework to the Human Rights Council. It was well received and his

mandate was renewed for another three years. Corporate responsibility

is one of the Framework’s three pillars. When applied to a multinational

enterprise, questions inevitably arise about what responsibilities the core

company has when its affiliates infringe human rights. The principle of

‘do no harm’ on which the responsibility to respect is based adequately

covers situations where the core company’s own decisions create nega-

tive ripple impacts throughout affiliate operations. However, the same

cannot be said about instances in which affiliates infringe rights in the

absence of a core company’s own harmful decision. Then the core com-

pany is merely associated with abusive affiliates. Even in such a situa-

tion, Ruggie rightly proposes that the core company should act with due

diligence to prevent and remedy abuses. But what is the foundation upon

which the core company’s responsibility to act is based? A close reading

of Ruggie’s argument shows that this responsibility rests problematically

on an emerging social norm, soft law and notions of non-legal complici-

ty. This article explains why this foundation is inadequate. As a result,

the very existence of the responsibility becomes questionable, its legiti-

macy debatable and the sound due diligence steps that Ruggie proposes

less consequential in practice. To address this weakness, this article ap-

peals to negligence jurisprudence to establish a more carefully grounded

responsibility to act applicable to core companies. The analysis con-

2

cludes with implications for the legal institutionalisation of the responsi-

bility to respect in the wake of the SRSG mandate.

I INTRODUCTION

The creation of the mandate of the UN Secretary General’s Special

Representative (‘SRSG’) on human rights and business in 2005, and the

appointment of Professor John Ruggie to the job, have made a

contribution to the corporate social responsibility (‘CSR’) debate that

cannot be underestimated.1 Ruggie’s ‘Protect, Respect, Remedy’

Framework, presented in 2008, was well received by the UN Human

Rights Council and his mandate was renewed for another three years.2

During this period, the three pillars of the Framework are to be further

operationalised. Since 2005, Ruggie and his small team have taken on

the very demanding task of clarifying a multitude of outstanding issues

s u r r o u n d i n g c o r p o r a t e r e s p o n s i b i l i t i e s . 3

Ruggie deems it crucial to articulate a minimum, clear baseline

applicable to all types of companies ranging from large multinationals to

small enterprises. The corporate responsibility to respect (‘RtR’) should

be self-standing and independent from government’s own failures. RtR is

a reflection of the ‘do no harm’ principle, which boils down to a

responsibility to take due diligence steps to prevent or remedy harm.4 At

the same time, the special situation of corporate groups and networks,

including large multinational enterprises (‘MNEs’) cannot be

1 Scott Jerbi, ‘Business and Human Rights at the UN: What Might Happen Next?’ (2009) 31 Human Rights

Quarterly 299.

2 Human Rights Council, Mandate of the Special Representative of the Secretary-General on the Issue of Human

Rights and Transnational Corporations and Other Business Enterprises, 8th sess, 28th mtg, UN Doc

A/HRC/RES/8/7 (18 June 2008).

3 A cursory reading of his reports and the topics addressed through multi-stakeholder meetings and special expert

papers gives a flavour of the many and diverse aspects relevant to the business and human rights discussion.

See the complete list of documents prepared by or submitted to John Ruggie: Business and Human Rights

Resource Centre, UN Secretary-General’s Special Representative on Business and Human Rights

<http://www.business-humanrights.org/SpecialRepPortal/Home>.

4 John Ruggie, Protect, Respect and Remedy: A Framework for Business and Human Rights — Report of the

Special Representative of the Secretary-General on the Issue of Human Rights and Transnational Corporations

and Other Business Enterprises, 8th sess, Agenda Item 3, UN Doc A/HRC/8/5 (7 April 2008) paras 51–81

(‘Protect, Respect and Remedy’).

3

overlooked. The RtR, as applied to such large enterprises, has to answer

questions about a core company’s5 responsibility for the conduct of its

own partners.6 This raises practical questions that require serious

thought.

It is surprising, if not paradoxical, that the RtR is presented uniformly,

without further differentiating any types of businesses, be they small

companies or controlling companies at the top of multinational groups or

networks. It is also surprising that the promoters of this responsibility do

not show more sensitivity to the difficulties raised by dealing with the

culpable omissions of parent companies. The emblematic situations that

put human rights on the international business agenda in the mid 1990s

were all about companies being held responsible for the wrongful

conduct of their affiliates: Nike was a buyer company that was blamed

for the sweatshop practices employed by its suppliers overseas,7 and

Shell was a large subsidiary blamed for not intervening with the Nigerian

government to stop executions following an unfair trial.8 Ruggie himself

identified Shell and Nike as ‘early cases [that] have acquired iconic

status’.9

5 ‘Core company’ covers entities such as parent companies, buyer companies, and participants in joint ventures

wielding significant influence over their partners.

6 The terms ‘affiliates’ and ‘partners’ will be used throughout this article to refer to entities such as subsidiaries,

contractors, suppliers, joint venture partners and so on, which are involved in a core company’s operations and

might be under the latter’s influence or even control.

7 Richard Locke, Fei Qin and Alberto Brause, ‘Does Monitoring Improve Labor Standards?: Lessons from Nike’

(Working Paper No 24, Corporate Social Responsibility Initiative, Kennedy School of Government, Harvard

University, July 2006).

8 Human Rights Watch, ‘The Price of Oil — Corporate Responsibility and Human Rights Violations in Nigeria’s

Oil Producing Communities’ (Report, January 1999). Actually, Shell was subjected to litigation in the US with

plaintiffs alleging acts of assistance rather than mere corporate silence and inaction. The allegations were that

the companies provided monetary and logistical support to the Nigerian police, bribed witnesses to produce

false testimonies, and colluded with the Nigerian government to bring about the arrest and execution of the

Ogoni Nine. The case was settled in 2009: Center for Constitutional Rights, Wiwa et al v Royal Dutch

Petroleum et al <http://ccrjustice.org/ourcases/current-cases/wiwa-v.-royal-dutch-petroleum>.

9 Ruggie noted that ‘[t]he issue of business and human rights burst into global public consciousness in the 1990s.

Some of the early cases have acquired iconic status: Shell accused of complicity for standing by silently as the

Nigerian military government executed a leader of community groups demonstrating against the company’s

environmental degradation of the Delta region; BP accused of being responsible for alleged acts of murder,

disappearances, torture, rape, and forced displacement of communities by a Colombian army brigade protecting

its installation; allegations of sweatshop conditions and child labor in Nike’s Indonesian, and the GAP’s

Salvadorian, suppliers.’: John Ruggie, ‘Next Steps in Business and Human Rights’ (Speech delivered at the

Royal Institute of International Affairs, Chatham House, London, 22 May 2008) <www.reports-and-

materials.org/Ruggie-speech-Chatham-House-22-May-2008.pdf>.

4

This article is concerned with the foundation on which the RtR rests in

the specific case of large business enterprises, and particularly where

core firms wield significant influence over their business group or

network. If MNEs have to respect human rights, as Ruggie proposes,

what special responsibilities does that entail for the core company, as

distinguished from its affiliates (which of course are themselves expected

to respect human rights)? What acts and omissions of the core company

might be deemed culpable and why? In a legal context, Richard Meeran,

the solicitor for the plaintiffs in groundbreaking transnational litigation

that took place in the UK,10 wrote about the special place and

responsibility of the core company: ‘The key issue raised is whether an

MNC parent company owes a legal duty of care to those injured by its

overseas operations’.11

Ruggie states that companies must take due diligence steps ‘to become

aware of, prevent and address adverse human rights impacts’.12 There are

two key stages of responsibility contained in this formulation: first, a

responsibility to become aware and knowledgeable about a business

partner’s (mis)conduct, through for example undertaking human rights

impact assessments (‘HRIAs’) or monitoring and auditing; and second, a

responsibility to act on such information and do something in terms of

prevention and remediation. This article maintains that Ruggie allocates

due weight to these twin responsibilities and attempts to advance a

policy-making process that accounts for the roles of leading companies,

various market actors, civil society groups, and governments.13 As a

contribution to this policy-making process, the analysis herein focuses on

the SRSG mandate and Ruggie’s work so far. The aim is to critically

assess the coverage of the RtR, the foundational principles on which the

legitimacy of RtR depends, its content (due diligence steps a company

should take), and the necessary limits placed on corporate due diligence

10 Sithole v Thor Chemicals Holdings Ltd [1999] All ER (D) 102; Connelly v RTZ plc [1998] AC 854; Lubbe v

Cape plc [2000] 4 All ER 268.

11 Richard Meeran, ‘Corporations, Human Rights and Transnational Litigation’ (Lecture delivered at the Castan

Centre for Human Rights Law, Monash University Law Chambers, Melbourne, 29 January 2003)

<www.law.monash.edu.au/castancentre/events/2003/meeranpaper.html>.

12 John Ruggie, Business and Human Rights: Towards Operationalizing the ‘Protect, Respect and Remedy’

Framework — Report of the Special Representative of the Secretary-General on the Issue of Human Rights and

Transnational Corporations and other Business Enterprises, 11th sess, Agenda Item 3, UN Doc A/HRC/11/13

(22 April 2009) para 56 (‘Towards Operationalizing’).

13 Radu Mares, The Dynamics of Corporate Social Responsibilities (Martinus Nijhoff Publishers, 2008).

5

efforts. The article presents the way in which Ruggie has reasoned about

these four dimensions of the RtR, identifies strengths and weaknesses,

and suggests a way forward for addressing weaknesses.

Part II below gives an overview of the SRSG reports to present his

conceptualisation of the RtR. Part III identifies weaknesses in Ruggie’s

argument. Part IV seeks solutions in jurisprudence, particularly in the

law of negligence, a body of law that the SRSG team has only taken

cursory note of and which could be of great help to Ruggie’s efforts to

account for third party’s abuses of human rights.

II RUGGIE’S CORPORATE RESPONSIBILITY TO RESPECT

‘To respect rights essentially means not to infringe on the rights of others

— put simply, to do no harm’, Ruggie wrote.14 The challenge for core

companies then ‘is to ensure they are not complicit in violations’15

committed by their affiliates. In an attempt to understand properly and

reflect faithfully the thinking of the SRSG team, I have split my analysis

into a few steps: What are the sources — the foundations — of corporate

responsibilities? Who is the subject of responsibility? What corporate

conduct does Ruggie’s corporate responsibility cover? What are the due

diligence steps a company should take to fulfil the RtR? What is the

scheme of attribution, the concept used to attribute responsibility to the

core company for abuses in affiliates’ activities? The search for answers

in the SRSG reports reveals at times silences and ambiguities on some

key aspects. My contention is that these aspects are neither irrelevant nor

should they be overlooked given the danger that part of the RtR will

atrophy and lose significance in practice.

A Foundations of Responsibility — Sources of Legitimacy

Ruggie considers not infringing human rights as a minimum

responsibility, ‘the baseline expectation for all companies in all

situations’.16 For support, he draws on soft law instruments and identifies

14 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 24.

15 Towards Operationalizing, UN Doc A/HRC/11/13, para 75.

16 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 24.

6

an emerging social norm that has been reinforced from various quarters:

Social norms may vary by region and industry. But one of them has acquired

near-universal recognition by all stakeholders, namely the corporate

responsibility to respect human rights, or, put simply, to not infringe on the

rights of others. By near-universal is meant two things. First, the corporate

responsibility to respect is acknowledged by virtually every company and

industry CSR initiative, endorsed by the world’s largest business associations,

affirmed in the Global Compact and its worldwide national networks, and

enshrined in such soft law instruments as the ILO Tripartite Declaration and the

OECD Guidelines. Second, violations of this social norm are routinely brought

to public attention globally through mobilized local communities, networks of

civil society, the media including blogs, complaints procedures such as the

OECD NCPs, and if they involve alleged violations of the law, then possibly

through the courts. This transnational normative regime reaches not only

Western multinationals, which have long experienced its effects, but also

emerging economy companies operating abroad, and even large national firms.17

In addition to soft law and social norms, Ruggie uses the concept of

complicity (discussed in Parts II(E) and III(C) below), which plays a role

in CSR frameworks to establish the core company’s responsibility for its

affiliates’ activities. Part III below raises concerns about the solidity of

each of these three building blocks: soft law, societal norm and

complicity.

B Subject of RtR

Although Ruggie addresses the RtR to all companies that his mandate

covers — ‘transnational corporations and other business enterprises’18 —

he takes note that MNEs are ‘the most visible manifestation of

globalization today’ and there are ‘some 70 000 transnational firms,

together with roughly 700 000 subsidiaries and millions of suppliers

spanning every corner of the globe’.19 Ruggie refers to business groups

as ‘extended enterprises’ and his definition of transnational business is

broad enough to cover both equity-based as well as network-based

17 Towards Operationalizing, UN Doc A/HRC/11/13, paras 46–7.

18 Commission on Human Rights, Human Rights and Transnational Corporations and Other Business

Enterprises, CHR Res 2005/69, 61st sess, UN Doc E/CN4/RES/2005/69 (20 April 2005).

19 John Ruggie, Promotion and Protection of Human Rights: Interim Report of the Special Representative of the

Secretary-General on the Issue of Human Rights and Transnational Corporations and Other Business

Enterprises, 62nd sess, Agenda Item 2, UN Doc E/CN.4/2006/97 (22 February 2006) para 11.

7

corporate groups.20 He recognises business networks as a distinct,

important business entity and appears critical of how liability is (not)

legally shared upwards in ‘extended enterprises’: it is ‘exceedingly

difficult to hold the extended enterprise accountable for human rights

harm’.21 So the problem that business groups and networks raise is

clearly acknowledged. Furthermore, Ruggie commissioned studies

showing that a significant number of CSR cases reveal ‘indirect forms of

company involvement’; that is, they involve some responsibility of the

core company for abuses committed by third parties.22

Talking of ‘corporate’ responsibilities or about ‘businesses’ having to

inflict no harm does not make it immediately obvious who is the exact

subject of responsibility. Does the RtR apply to business groups as a

whole or merely to each and every entity therein considered separately?

In his reports, Ruggie has not felt the need so far to clarify this for RtR

purposes. From personal communication, it becomes clear that Ruggie

addresses the RtR to the entire business group or network deemed a

single economic entity.23 Furthermore, a recent discussion paper clarifies

that a core company has a responsibility to exercise its leverage over its

affiliates (see Part II(C) below).

The RtR, uncontroversial as it appears at first sight, can be a sensitive

topic when it is applied to large, complex business groups.24 Could it be

20 John Gerard Ruggie, ‘Business and Human Rights: The Evolving International Agenda’ (2007) 101 American

Journal of International Law 819.

21 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 13.

22 An SRSG report writes: ‘A recent study conducted by the Office of the High Commissioner for Human Rights

(OHCHR) for the Special Representative, which maps allegations against companies, documents that 41 per

cent of the 320 cases (from all regions and sectors) in the sample alleged indirect forms of company

involvement in various human rights abuses’: John Ruggie, Clarifying the Concepts of ‘Sphere of influence’

and ‘Complicity’: Report of the Special Representative of the Secretary-General on the Issue of Human Rights

and Transnational Corporations and Other Business Enterprises, 8th sess, Agenda Item 3, UN Doc

A/HRC/8/16 (15 May 2008) para 29 (‘Clarifying the Concepts’).

23 Email from John Ruggie to Radu Mares, 26 August 2010.

24 This can be seen clearly from the cautionary tone taken by some business organisations, a message that seems

to boil down to a troublesome ‘hands off the core companies!’. ‘We also see a potential danger in the focus on

multinational companies and foreign investment in this section, which reduces the attention on the vast majority

of enterprises in the world which operate at the local and national level. If the goal is to reach down into the

global supply chain, a large part of the focus should be on the suppliers and domestic companies themselves

and the framework conditions in which they operate’: International Organisation of Employers (‘IOE’),

International Chamber of Commerce (‘ICC’) and Business and Industry Advisory Committee to the OECD

(‘BIAC’), ‘Joint Initial Views to the Third Report of the Special Representative of the UN Secretary-General

on Business and Human Rights’ (Report, May 2008) 2.

8

that addressing the RtR to a large business group or network inherently

entails a special responsibility to protect falling upon the core company

placed at the top of that group or network? If so, such a responsibility

requires a careful analysis. But first, one has to examine how Ruggie

distinguished between different types of corporate conduct.

C Types of Corporate Conduct:

Indirect Impacts and Leverage

Whether in the form of commissions or omissions, corporate conduct

might conceivably entail responsibility due to the influence that core

companies have over third parties. But more clarity is needed. In his

writings on the concept of ‘sphere of influence’, Ruggie distinguished

between influence as ‘impact’ resulting from a core company’s own

decisions and influence as ‘leverage’ that a parent might have over third

parties.

On influence as ‘impact’, Ruggie is mindful that a core company’s

decisions may have ripple effects throughout the business group or

network. He clarifies that not only direct impacts are relevant but a duly

diligent core company should account even for its more remote, indirect

impacts. Where the company’s activities or relationships contribute to

harm, ‘impact falls squarely within the responsibility to respect’.25 That

would cover the buyer company who sets its contractual terms in a way

that suppliers are bound to take corner-cutting measures, including

labour rights violations, to comply. Ruggie referred to these as ‘brand-

induced problems’, such as flexible production, fast turnaround, surge

orders, changed orders and so on.26 Ruggie’s RtR accounts for actual and

potential impacts, close or remote impacts, and thus makes a significant

extension to a core company’s legal liability. As he wrote:

If the scope of due diligence were defined by control and causation this could

imply, for example, that companies were not required to consider the human

rights impacts of suppliers they do not legally control, or situations where their

own actions might not directly cause harm but indirectly contribute to abuse.27

25 Clarifying the Concepts, UN Doc A/HRC/8/16, para 12.

26 John G Ruggie, ‘Remarks by John G Ruggie’ (Speech Delivered at the Forum on Corporate Social

Responsibility, Bamberg, Germany, 14 June 2006) <www.reports-and-materials.org/Ruggie-remarks-to-Fair-

Labor-Association-and-German-Network-of-Business-Ethics-14-June-2006.pdf>.

27 Clarifying the Concepts, UN Doc A/HRC/8/16, para 17.

9

When it comes to influence as ‘leverage’, in situations where companies

have influence but omit to act to prevent or redress human rights abuses

committed by third parties, responsibility does not follow:

companies cannot be held responsible for the human rights impacts of every

entity over which they may have some influence … Asking companies to

support human rights voluntarily where they have influence is one thing; but

attributing responsibility to them on that basis alone is quite another.28

In philosophical terms, this would mean ‘can implies ought’, which

Ruggie argues is not acceptable. It would appear that he is not prepared

to accept such a corporate responsibility to use leverage and core

companies could rest content if they, through their own decisions, did not

cause even indirectly harm. That would be mistaken.

A discussion paper Ruggie released in 2010 clearly states a responsibility

to exercise leverage:

Where human rights abuses in the supply chain are identified, the enterprise

should assess:

(a) whether the enterprise is implicated in the abuse solely by the link to the

goods or services it procures (e.g., without contribution from the enterprise, the

product is produced by bonded or child labor; or where an enterprise’s external

security provider commits human rights violations in protecting company

facilities); [and]

(b) whether the enterprise is also contributing to the abuse by its own actions

and omissions (e.g., where the buyer demands significant last-minute changes in

product specifications without adjusting price or delivery dates, leading to labor

standard violations by a supplier in a low-margin business).29

Is there an inconsistency, or maybe a change of position from previous

reports? It should be first observed that a responsibility to exercise

leverage can arise in two very different situations: abuses committed in

connection with affiliate business operations and abuses lacking any such

connection whatsoever. Simply put, abuses arising in the operation of the

business enterprise as a whole are to be differentiated from abuses

happening totally unrelated to such business activities. When Ruggie

wrote that the basic social expectation is for business to do no harm, he

eliminated the latter responsibility to exercise leverage but meant to keep

28 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 69.

29 Mandate of the Special Representative of The Secretary-General on Human Rights and Transnational

Corporations and Other Business Enterprises, ‘The Corporate Responsibility to Respect Human Rights in

Supply Chains’ (Discussion Paper, 10th OECD Roundtable on Corporate Responsibility, 30 June 2010)

(emphasis added).

10

within the RtR the former responsibility because it concerns abuses

linked to business activities. Thus it is a responsibility to ‘respect’ rights

being infringed by the business groups as whole. In short, affiliates

linked to a core company’s enterprise would be covered but not state

actors or other private actors infringing human rights in other parts of the

country with no connection whatsoever to the enterprise’s operations.

This is in line with Ruggie’s addressing the RtR to the business

enterprise as a whole, as described in Part II(B) above.

To my knowledge, Ruggie had not written explicitly to allow this

distinction until 2010, however he maintains that this has been his

understanding all along.30 Clearly suppliers’ operations have been

covered, but that could have referred only to the direct and indirect

impacts of buyers’ decisions, not to buyers’ potential responsibility to

exercise leverage. In fairness, all examples he provided in the 2008

Report to explain his rejection of a responsibility to exercise leverage

refer to non-business related abuses only. For instance, Ruggie wrote it

would be unreasonable to hold a company ‘responsible for the human

rights impacts of every entity over which they may have some influence’

and even not ‘desirable to have companies act whenever they have

influence, particularly over governments’.31 Elsewhere, Ruggie

commented on corporate silence, that is, the omission to take a stance

against abuses. He clarifies that a rather often discussed situation —

business operations in a country with systematic, large-scale human

rights violations — is likely to fall outside the responsibility to respect:

In the business and human rights context the question often arises whether a

company’s mere presence in a country where human rights violations are

occurring can amount to complicity. Legal liability for complicity when a

company is merely present is unlikely. Analogizing from international criminal

law cases, it would have to be shown that the company’s silence amounted to a

substantial contribution to the crime, such as legitimizing or encouraging the

crime, and that the company provided such encouragement knowingly.32

At a more general level, Ruggie questioned the wisdom of imposing

overly extensive positive responsibilities such as that to exercise

leverage:

Yes, corporations are organs of society, but they are specialized organs, not

30 Email from John Ruggie to Radu Mares, 26 August 2010.

31 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 69.

32 Clarifying the Concepts, UN Doc A/HRC/8/16, para 39.

11

microcosms of the social whole. Therefore, apart from acts that constitute

international crimes or complicity in crimes — and these matters themselves are

not fully settled — the character and limits of corporate obligations ought to

reflect their social role, especially when it comes to positive obligations.33

To conclude, the SRSG writings on leverage should not be interpreted as

denying the responsibility of core companies to exercise leverage over

their business partners. Furthermore, his strong rejection of ‘leverage’

needs to placed in the context of his mandate, which was created in the

wake of the demise of the UN Norms. From the earliest moments,

Ruggie perceived the need to break with the legacy of the Norms and to

state unequivocally that corporate responsibilities have to do with the

harm that business activity itself has inflicted.34 Indeed, the Norms

formulated extensive corporate responsibilities which could arguably

have covered third party abuse irrespective of whether such parties were

related to businesses operations or not.35

D Due Diligence

A company, according to Ruggie, has ‘to become aware of, prevent and

address adverse human rights impacts’36 through four key steps: adopt a

human rights policy; conduct human rights impact assessments; integrate

human rights policies throughout the company; and track performance.37

Elsewhere Ruggie wrote that due diligence (‘DD’) is a ‘comprehensive,

proactive attempt to uncover human rights risks, actual and potential,

over the entire life cycle of a project or business activity, with the aim of

avoiding and mitigating those risks’.38 At the core of the RtR are thus

two discrete responsibilities. One has to do with acquiring knowledge

33 John Ruggie, Corporate Responsibility: Comment on FIDH Position Paper by John Ruggie, UN Special

Representative on Transnational and Human Rights (20 March 2006) <http://www.fidh.org/Comment-on-

FIDH-Position-Paper-by-John-Ruggie-UN>.

34 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 24.

35 The Norms spoke of a corporate ‘obligation to promote, secure the fulfilment of, respect, ensure respect of and

protect human rights’: Commission on Human Rights, Sub-Commission on the Promotion and Protection of

Human Rights, Commentary on the Norms on the Responsibilities of Transnational Corporations and Other

Business Enterprises with Regard to Human Rights, 55th sess, Agenda Item 4, UN Doc

E/CN.4/Sub.2/2003/38/Rev.2 (26 August 2003) para 1 (‘Commentary on the Norms’).

36 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 56.

37 Ibid paras 60–4.

38 Towards Operationalizing, UN Doc A/HRC/11/13, para 71 (emphasis added).

12

about human rights impacts by collecting information through, for

example, human rights impact assessments, monitoring and auditing.39

The other refers to actually doing something about (the risk of) human

rights abuses thus uncovered by setting up appropriate corporate policies,

procedures and structures to prevent/redress third party abuse.40 In a

nutshell, the RtR has two sub-responsibilities: to collect information and

form knowledge; and to act on that knowledge.

How does this play in the situation of core companies? As outlined in the

previous section, there are two scenarios where the RtR is applicable to

the core company. On the one hand, where the company’s own business

decisions directly or indirectly cause abuses, the diligent company

should first acquire knowledge about how its own decisions pose risks to

human rights through rippling effects and about what abuses take place

in affiliates’ operations, and second, change its decisions to prevent such

rippling effects. On the other hand, when abuses occur independently of

the core company’s own decisions, the diligent company should first

form knowledge about abuses taking place in its affiliate operations, and

second, exercise leverage over the affiliate. The details of these sub-

responsibilities, including foundations and limiting concepts, are spelled

out in detail in Part IV(B) below.

It is clear now that in Ruggie’s thinking, the core company is linked to

abuse through its own action (business decision with rippling effects)

and even inaction (mere relation with affiliate). Two sub-responsibilities

attach. The question is whether the SRSG Reports employ concepts that

can really support the weight of these two sub-responsibilities. The

SRSG reports, together with much of the CSR literature,41 uses

complicity as the suitable notion to capture responsibility for third party

abuse. Can this concept really deliver?

39 Protect, Respect and Remedy, UN Doc A/HRC/8/5, paras 60–4. Ruggie further considers that grievance

mechanisms also perform a key monitoring function: ‘they serve as early warning systems, providing

companies with ongoing information about their current or potential human rights impacts from those

impacted’: Human Rights Council, Business and Human Rights: Further Steps Toward the Operationalization

of the ‘Protect, Respect and Remedy’ Framework — Report of the Special Representative of the Secretary-

General on the Issue of Human Rights and Transnational Corporations and Other Business Enterprises, John

Ruggie, 14th sess, Agenda Item 3, UN Doc A/HRC/14/27 (9 April 2010) para 92 (‘Further Steps’).

40 Protect, Respect and Remedy, UN Doc A/HRC/8/5, paras 60–4.

41 Andrew Clapham and Scott Jerbi, ‘Categories of Corporate Complicity in Human Rights Abuses’ (2001) 24

Hastings International and Comparative Law Review 339. The ICJ conducted a two-year project finalised in

2008 with a 3-volume Final Report: ICJ, ‘Report of the International Commission of Jurists Expert Legal Panel

on Corporate Complicity in International Crimes’ (Final Report, 2008).

13

E Complicity

The SRSG reports employ complicity as a useful notion to cover abuses

occurring in partners’ operations: ‘Complicity refers to indirect

involvement by companies in human rights abuses — where the actual

harm is committed by another party, including governments and non-

State actors’.42 After examining how complicity is treated under

international criminal law and the US Aliens Tort Claims Act,43 Ruggie

concludes that, in law, an accomplice (aider and abettor) is one who

knowingly provides practical assistance or encouragement that has a

substantial effect on the commission of a crime.44 He chose to begin his

incursion into complicity reasoning at the hard legal core provided by

international criminal law. However he went further to highlight

complicity’s relevance in the CSR context: ‘The concept has legal and

non-legal pedigrees, and the implications of both are important for

companies’.45 This is similar to the UN Global Compact, which uses

complicity in both its legal and non-legal meanings.46 The International

Commission of Jurists (‘ICJ’) reflected on the legal and policy meanings

of complicity:

For a number of years now the word ‘complicity’ has been used on a daily basis

in policy documents, newspaper articles and campaigning slogans, to describe

the different ways in which one actor becomes involved in an undesirable

manner in something that someone else is doing. Frequently, the term is not used

in the legal sense denoting the position of the criminal accomplice, but rather in

a rich and multi-layered colloquial manner to convey the connotation that

someone has become caught up and implicated in something that is negative and

42 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 73.

43 Alien Tort Claims Act, 28 USC §§ 1350, 1789.

44 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 74. Subsequently, the US courts controversially

narrowed even further the legal definition of complicity by raising the threshold of mens rea. Thus knowledge

was deemed insufficient: the accomplice must act ‘with the purpose to assist the government’s violations of

customary international law’: David Glovin, Talisman Court Upholds Sudan Genocide Suit Dismissal (2

October 2009) Bloomberg <www.bloomberg.com/apps/news?pid=20601082&sid=av47UyrplgEQ>.

45 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 73. See also Clarifying the Concepts, UN Doc

A/HRC/8/16, para 27.

46 ‘A company is complicit in human rights abuses if it authorises, tolerates, or knowingly ignores human rights

abuses committed by an entity associated with it, or if the company knowingly provides practical assistance or

encouragement that has a substantial effect on the perpetration of human rights abuse’: United Nations Global

Compact Office and the Office of the United Nations High Commissioner for Human Rights, ‘Embedding

Human Rights into Business Practice’ (Report, 2004) 19.

14

unacceptable. Such use of the term has become commonplace in the context of

work on business and human rights, and it has provided a tool to capture and

explain in simple terms the fact that companies can become involved in human

rights abuses in a manner that incurs responsibility and blame.47

One of the leading pieces on complicity in the CSR area is Clapham and

Jerbi’s three-part categorisation of complicity: direct, beneficial and

silent.48 Their contribution proved influential as it tried to look beyond

the strictly legal concept applied in courts of law to layman uses of

complicity employed in the ‘court of public opinion’. The UN Global

Compact49 and the International Organization for Standardization (‘ISO’)

26000 Guidance on social responsibility50 refer to it, and even Ruggie

mentioned it too.51 In a nod to beneficial complicity notions, in his 2008

Report, Ruggie touches upon ‘benefiting’ from harm created by the

‘extended enterprise’. He writes that ‘deriving a benefit from a human

rights abuse is not likely on its own to bring legal liability. Nevertheless,

benefiting from abuses may carry negative implications for companies in

the public perception’.52 This cautionary tone is also evident in other

reports: ‘benefiting is a relevant consideration in non-legal contexts’.53

What is the precise role played by ‘complicity’ in Ruggie’s Framework?

The question is not easy to answer. On the one hand, Ruggie uses it to

account for a parent’s ‘indirect involvement’ in its affiliate’s human

rights abuses: ‘avoiding complicity is viewed as an essential ingredient

in the due diligence carried out to respect rights because it describes a

subset of the indirect ways in which companies can have an adverse

effect on rights through their relationships’.54 On the other hand,

47 ICJ, ‘Corporate Complicity and Legal Accountability: Facing the Facts and Charting a Legal Path — Report of

the International Commission of Jurists Expert Legal Panel on Corporate Complicity in International Crimes’

(Report, Vol 1, 2008) 3 (emphasis added).

48 Clapham and Jerbi, above n 41.

49 United Nations Global Compact, Global Compact Principle Two (10 January 2010)

<http://www.unglobalcompact.org/AboutTheGC/TheTenPrinciples/Principle2.html>.

50 International Organization for Standardization, ‘Guidance on Social Responsibility ISO 26000’ (Report, 2010)

[6.3.5.1].

51 Clarifying the Concepts, UN Doc A/HRC/8/16, para 58.

52 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 78.

53 Clarifying the Concepts, UN Doc A/HRC/8/16, para 41. See also at para 70; Protect, Respect and Remedy, UN

Doc A/HRC/8/5, para 81.

54 Clarifying the Concepts, UN Doc A/HRC/8/16, Summary.

15

complicity is amenable to many uses. It is clearly a label, a convenient

shorthand, to describe and cover diverse situations of a company being

associated with harm occurring in affiliate operations. Complicity is also

a legal concept that could provide practical remedies in courts of law, as

explained in Ruggie’s Pillar Three. More than this, it is a charged term

that can affix to companies lasting stigma in courts of public opinion,

which may provide non-legal remedies. What becomes clearer,55 is that

Ruggie does not rely on complicity to elaborate a scheme of attributing

responsibility to core companies, a scheme that would aim to establish

the two sub-responsibilities to gather information and to act on it. A

scheme of attribution would state and explain the foundation and the

limiting concepts on a core company’s responsibility for affiliate

wrongdoings.

So Ruggie does not aim to propose such a scheme of attribution and has

not elaborated on the foundational issues of the RtR for core companies

more than cursorily drawing on soft law and social norms as the basis of

RtR for all types of companies. Therefore he has not used complicity for

such purposes. This however does not prevent investigation on a ‘what

if’ basis: could the concept of complicity be useful to create a legitimate

basis for the two sub-responsibilities? The question is whether

complicity could play a more foundational role than Ruggie assigns to it

and that numerous CSR writers seem to believe: when the legal

definition is relaxed through the legal-non-legal ‘manoeuvre’, can the

internal logic of complicity still work? Part III(C) below is dedicated to

this discussion.

III SOME CONCERNS ABOUT THE FOUNDATIONS OF RTR

Although Ruggie accounts for different types of business in his

examples, he uniformly talks of ‘companies’.56 Ruggie does not deem it

necessary to differentiate between companies. This might be a valid

55 Email from John Ruggie to Radu Mares, 26 August 2010.

56 Similarly, the ICJ uses ‘companies’, ‘businesses’ and ‘corporations’ interchangeably: ‘Although the title of the

Panel’s report uses the phrase “corporate complicity”, throughout its inquiry the Panel has considered all

business entities irrespective of structure or composition, of whether they are large or small, multinational,

transnational or national, state or privately owned. The Panel’s analysis and findings are intended to apply

across the board to all business entities and throughout its report the Panel uses the terms company and business

interchangeably in order to capture the extent of its inquiry’: ICJ, ‘Facing the Facts’, above n 47, 4.

16

choice for the purposes of defining the content of the RtR, that is, what

DD steps should be taken. But the choice backfires and the pursuit of

uniformity is harder to defend when the purpose is to investigate the

principled foundation of the RtR. Indeed the core company is different

from other companies because it is placed at the centre of business

groups and networks over which it wields influence. From this

realisation come two responsibilities very different in nature: one is to

account for a company’s own business decisions that have rippling

effects through affiliate operations;57 the second responsibility

potentially appears in the situation when no such own business decision

exists but the core company is still associated with affiliates who infringe

rights.58 This is the fault line that Ruggie himself drew very clearly by

distinguishing influence as impact from influence as leverage.59

But somehow Ruggie does not take this realisation to its logical

conclusion in the case of core companies. It becomes immediately clear

that the first responsibility — to account for own impacts — is an

expression of the ‘do no harm’ principle, which Ruggie uses to explain

the RtR.60 Similarly clear is that, in the absence of its own decisions or

other type of fault, the core company is asked to apply the ‘reach out and

help’ principle. These two principles are, needless to explain, totally

different in nature. A responsibility based on ‘reach out and help’ needs

to be justified properly and circumscribed carefully to guard against

charges of illegitimacy and open-endedness. This principled discussion is

absent for the time being from the SRSG reports. It renders questionable

his DD prescriptions in as much as they are targeted at core companies

and refer to situations where none of the core company’s own business

decisions have direct or indirect impacts.

While Ruggie did not discuss specifically the small part of the RtR

analytically isolated above, he did nevertheless build a foundation for his

RtR and DD proposals on soft law, societal norm and possibly

complicity. The three subsections below examine whether each of these

57 For example, in the case of supply chains Ruggie took note of ‘brand-induced problems’, such as flexible

production, fast turnaround, surge orders, changed orders and so on: Ruggie, ‘Remarks’, above n 26.

58 For examples of both responsibilities, see Mandate of the Special Representative of The Secretary-General on

Human Rights and Transnational Corporations and Other Business Enterprises, above n 29.

59 See Part II(C) above.

60 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 24.

17

three building blocks lay a solid foundation under the questionable part

of the RtR identified above.

A Soft Law

Ruggie relies on soft law to amass legitimacy for the RtR, including the

responsibilities of core companies in MNEs.61 Indeed such instruments

explicitly address MNEs and ask them to respect human rights. Thus the

OECD Guidelines ask companies clearly to ‘respect the human rights of

those affected by their activities’.62 Then the ILO Tripartite Declaration

also states that companies ‘should respect the Universal Declaration of

Human Rights’ and other international instruments mentioned in the

Declaration.63 In a nutshell, Ruggie implies that the RtR has been with us

long enough to be accepted as legitimate. But there is more to these

instruments than meets the eye. A closer look at how soft law deals with

the responsibilities of a particular actor in the MNE — the core company

— is warranted. The analysis below questions whether the RtR of core

companies is so clearly and legitimately settled as Ruggie assumes.

Firstly, the ILO Tripartite Declaration and the OECD Guidelines — two

important soft law instruments — as well as the defunct UN Code for

TNCs64 from the Cold War era and the 2004 UN Norms on business and

human rights65 have all adopted a definition of MNEs that allows these

instruments to address responsibilities simultaneously, and without

further distinctions, for each and every individual company as well as to

the enterprise as a whole.66 This is a deliberate choice of the OECD and

ILO which is intrinsically linked to the non-regulatory purposes of the

instruments (with the exception of the Norms which had misplaced

61 See above n 17.

62 Organisation for Economic Co-Operation and Development, OECD Guidelines for Multinational Enterprises

(OECD Publishing, revised ed, 2008) 14 (‘OECD Guidelines’).

63 International Labour Organization, Tripartite Declaration of Principles Concerning Multinational Enterprises

and Social Policy (International Labour Office, 4th ed, 2006) 3 (‘ILO Tripartite Declaration’).

64 Draft UN Code of Conduct on Transnational Corporations, 23 ILM 626 (1984).

65 Commentary on the Norms, UN Doc E/CN.4/Sub.2/2003/38/Rev.2, para 20.

66 ILO Tripartite Declaration, above n 63, 2; OECD Guidelines, above n 62, 12; ibid; Draft UN Code of Conduct

on Transnational Corporations, 23 ILM 626 (1984) [1].

18

regulatory ambitions).67 Secondly, while these instruments note the

influence or even control that the core company might have over its

affiliates, it is only the OECD Guidelines that engage in detail with a

core company’s responsibility. Additionally, what the OECD has to say

makes the silence of the other instruments quite meaningful and

problematic for RtR purposes, as will be discussed below. Thirdly,

responsibility for whom or to do what? The OECD Guidelines state that

‘the different entities are expected to co-operate and to assist one

another to facilitate observance of the [OECD Guidelines]’.68 Almost

identically, the ILO Tripartite Declaration expects of various entities in

the MNE that ‘they will cooperate and provide assistance to one another

as necessary to facilitate observance of the principles laid down in the

Declaration’.69 From these broad formulations it hardly appears that the

responsibility on the core company is very demanding; to ‘assist’ and

‘cooperate’ seems miles away from a core company taking

‘responsibility’ for affiliates’ abusive operations. What soft law actually

expects from core companies might be surprisingly little.

The OECD and ILO instruments could without difficulty be interpreted

or modified to state that core companies are expected to take reasonable

steps towards preventing and mitigating harms throughout affiliate

operations. That would be fully compatible with Ruggie’s DD

prescriptions. The pertinent question still remains: how do these

instruments reason about the foundations of the core company’s

responsibility? A majority of instruments do not address this question at

all, conveying the impression that the instruments are self-legitimising;

that is, signatory governments provide support on public policy grounds

and thus ensure legitimacy for the RtR. This would be too simplistic a

treatment. Luckily, the OECD enters a principled discussion and reveals

how contestable the foundations are and how thin the actual legitimacy

for Ruggie’s RtR might be.

The OECD qualifies a core company’s responsibility in numerous ways.

Interestingly, the OECD carries this very important, principled

67 Being voluntary by definition and intent, soft law instruments are addressed to the entire MNE. Legal

separation is not an issue to be discussed because it is entirely up to companies to comply or not and thus to

disregard the legal advantage of legal separation or not, if they so wish.

68 OECD Guidelines, above n 62, 12 (emphasis added).

69 ILO Tripartite Declaration, above n 63, 2.

19

discussion not in the text of the OECD Guidelines themselves, nor in the

‘Commentary’, but in the ‘Clarifications’ section. The heading is

suggestively to the point: ‘Responsibilities of the various entities of a

multinational enterprise’.70 The first and key qualification comes as the

OECD takes note of the legal separation of entities: ‘The question

whether parent companies should assume responsibility for certain

financial obligations of subsidiaries as part of good management practice

raises complex problems in view of the limited liability principle

embodied in adhering countries’ national laws’.71 The OECD Guidelines

cannot supersede or substitute national laws governing corporate

liability. ‘They do not therefore imply an unqualified principle of parent

company responsibility’.72

What are the implications for Ruggie’s RtR? I submit that this simple

qualification extinguishes altogether a core company’s responsibility for

affiliate misconduct unless: 1) the fault of the core company is

established, which amounts to a classical, direct responsibility for own

faulty conduct; 2) public policy expressly overrides limited liability,

which is tantamount to strict liability; 3) the company taking DD steps

can justify the expenses solely as good risk-management practice, which

is the common insight of the ‘business case’ of CSR arguing for

voluntary approach based on enlightened self-interest; or 4) the taking of

DD steps has immaterial costs for the company, which is just old-style

charity thinking with expenses limited to the philanthropy budget.

There can be no doubt that Ruggie or anyone else in the CSR movement

would loath to see DD efforts dependent on charitable inclinations and

confined to philanthropy budgets; DD proposals are not calls to be more

philanthropic, but to do business responsibly and assume the expenses

necessary to ensure that. Neither could it be inferred that Ruggie or other

CSR proponents build exclusively on the ‘business case’ of CSR;

important as it is, the RtR relying solely on the business case rationale

70 Organisation for Economic Co-Operation and Development, ‘OECD Guidelines for Multinational Enterprises:

Text, Commentary and Clarifications’ (Report No DAFFE/IME/WPG(2000)15/FINAL, 31 October 2001) 9

(‘OECD Clarifications’). As the OECD explains, ‘[t]he clarifications provide interpretations of how certain

provisions of the Guidelines should be understood as a result of deliberations by the Committee on

International Investment and Multinational Enterprises prior to the 2000 Review. These clarifications, however,

do not modify the authoritative texts, which are found in the verbatim language of the Guidelines and the

relevant decisions of the Committee on International Investment and Multinational Enterprises’: at 2.

71 Ibid 10 (emphasis added).

72 Ibid (emphasis added).

20

would be relevant only to a very small percentage of companies in a few

exposed industries. For that reason, Ruggie does count on regulatory,

market and social pressures to bring the less ‘enlightened’ companies

into compliance. With the third and fourth bases for dealing with the

legal separation principle off the table, the question is what does soft

law, particularly the frank discussion within the OECD Guidelines, have

to say about public policy leading to strict liability and the own fault of

the core company leading to direct liability/responsibility?73 Solely at

these two junctures can soft pronouncement add important legitimacy to

the RtR. Is there evidence of how the OECD reasons about public policy

and a core company’s fault that might supply legitimacy to the RtR? Yes,

and here one becomes mindful of some principled limitations that are

explicitly laid down.

As shown below, the OECD singles out two areas where the core

company has to cover the activities of the entire business group. Though

it is far from clear that these are examples provided for illustrative

purposes, they represent exceptional instances when a core company’s

responsibility is accepted. This interpretation is further strengthened by

an explicit refusal to get too specific on a model of interactions between

core company and affiliate for the purposes of a RtR. Taken together

with the initial refusal to recognise an unqualified principle of a core

company’s responsibility in light of the limited liability principle, the

OECD stance offers well circumscribed legitimacy to Ruggie’s RtR. The

implication is that if this is what public policy is prepared to do to

overrun the separation of entities principle, it is only reliance on the core

company’s fault that can legitimise the RtR.

A clarification that a core company’s responsibilities extend to cover the

entire enterprise comes from the special treatment given to reporting.

The core company has a responsibility to gather, prepare and disclose

information about ‘the enterprise as a whole’:

Enterprises should ensure that timely, regular, reliable and relevant information

is disclosed regarding their activities, structure, financial situation and

performance. This information should be disclosed for the enterprise as a whole

and, where appropriate, along business lines or geographic areas.74

73 Ruggie takes note of fault-based liability and no-fault liability based on public policy in Further Steps, UN Doc

A/HRC/14/27, para 106.

74 OECD Guidelines, above n 62, 15.

21

The information needs of employee representatives and tax authorities

are singled out.75 At the same time, a responsibility to report is very

different from a responsibility to exercise leverage over affiliates and

take some responsibility for the entire enterprise. It is one thing for

policymakers to ask for reporting and another thing to ask the core

company to change its own harmful decision rippling through the

network or to exercise leverage over affiliates. For reasons of public

policy, the OECD seems ready to support only this particular type of

responsibility to report being imposed on the core company.

But the OECD actually hints at one situation where the core company

would be responsible for ensuring that abuses do not occur in affiliate

operations. It is the ‘actual control’ situation. The OECD Clarifications

state that ‘[t]o the extent that parent companies actually exercise control

over the activities of their subsidiaries, they have a responsibility for

observance of the [OECD] Guidelines by those subsidiaries’.76 Actual

operational control over a subsidiary, not to mention other affiliates, is

rather hard to find in the operations of MNEs and holding the parent

responsible would raise minimum difficulties. Indeed, even legal liability

could be established, either under the ‘lifting the veil’77 doctrine or via

direct responsibility for own fault in exercising control.78 It is not clear

whether by ‘actually exercise control’ the OECD means ‘operational’ or

‘strategic’ control. To the extent that strategic control is exercised,

maybe the OECD Guidelines would legitimise a call for responsibility

beyond what the law currently covers. This might be possible, as the

OECD cautiously speaks of ‘a responsibility’. Most likely, this amounts

to a strong responsibility to exercise leverage and not a responsibility for

result; that is, fault-based rather than strict liability independent of fault.

Be that as it may, the vast majority of CSR cases involve more or less

autonomous affiliates over which core companies do not have control,

but rather influence. In situations where only influence rather than

control exists, whether the OECD considers that the core company has a

75 OECD Clarifications, above n 70, 10.

76 Ibid 9 (emphasis added).

77 See, eg, Karen Vandekerckhove, Piercing the Corporate Veil: A Transnational Approach (Kluwer Law

International, 2007).

78 See, eg, Sithole v Thor Chemicals Holdings Ltd [1999] All ER (D) 102; Connelly v RTZ plc [1998] AC 854;

Lubbe v Cape plc [2000] 4 All ER 268.

22

responsibility to exercise leverage cannot be assumed. Ruggie breaks

new ground here with his RtR, as compared to the OECD system.

What the general responsibility ‘to co-operate and to assist one another

to facilitate observance of the [OECD Guidelines]’79 implies for the core

company is not immediately clear, as the OECD Clarifications note: ‘As

long as enterprises can ensure this co-operation and assistance, it would

be up to the various entities to decide the division of responsibilities

between parent companies and local entities’.80 Indeed, ‘it would be

reasonable to expect that a “prudent enterprise” would set up whatever

internal procedures would be necessary to ensure that the [OECD]

Guidelines are known and applied by its various entities’.81 This is a nod

to Ruggie’s DD orientation, but the text continues in a cautionary tone

with ‘[t]he [OECD] Guidelines, do not, however, imply a model of

corporate decision making nor do they interfere with the way parent

companies communicate with their affiliated entities’.82 As the OECD

Guidelines are currently being revised, this stance could easily be

brought into line with Ruggie’s principles of DD. Until now, however,

the OECD Guidelines deliberately avoided being too specific on what

the core company should do in its ‘prudential efforts’; the drafters

seemed reluctant to create benchmarks allowing one to judge the

adequacy of DD efforts and find the core company wanting. This might

be a way to impress upon readers a conscious public policy decision

aimed at de-emphasising a core company’s responsibility. Ruggie’s

specification and insistence on more precise DD steps is a welcome

change of approach, although it seems to stretch beyond what the OECD

has so far aimed to legitimately cover with its OECD Guidelines.

Ruggie rightly covers supply chains in his Framework and expects buyer

companies to exercise DD in their relationships with suppliers. The

OECD clearly draws the line much tighter: it excludes supply chain

responsibility altogether by saying that ‘enterprises should …

[e]ncourage, where practicable, business partners, including suppliers

and sub-contractors, to apply principles of corporate conduct compatible

79 OECD Guidelines, above n 62, 12.

80 OECD Clarifications, above n 70, 9.

81 Ibid.

82 Ibid.

23

with the [OECD Guidelines]’.83 Instead, the OECD Guidelines mainly

cover equity-based relations:84 ‘the [OECD] Guidelines have been

developed in the specific context of international investment by

multinational enterprises and their application rests on the presence of an

investment nexus’.85 This limitation of the core company’s responsibility

can nevertheless be discarded by Ruggie as an institutional, rather

arbitrary limit the OECD set for itself, with no bearing on his RtR.86

Overall, soft law instruments have not addressed foundational issues

regarding the attribution of responsibility in parent-affiliate relations,

with the exception of the OECD, which dealt with the subject in a rather

obscure ‘Clarifications’ section. The OECD, attuned to legal realities,

proposes a fault-based responsibility for core companies, in tune with the

limited liability principle. Fault is nowhere discussed explicitly, neither

are schemes of attribution of responsibility, such as the doctrines of

complicity or negligence. For the OECD this is not a problem because

the OECD Guidelines either propose responsibilities for core companies

in keeping with current legal systems or speak of a ‘role’, an

‘opportunity’, an ‘encouragement’ for the core company to use its

influence. The rest of the soft law documents are silent about their

relation with current laws and schemes of attributing responsibility to the

core company for affiliates’ operations. For example, regarding

complicity, only the UN Norms mention it once in the ‘Commentary’,

not even the main text. This lack of concern in soft law with finding and

presenting the various grounds for holding the parent company

accountable has worked to confuse CSR writers. The ICJ rightly noted a

common ‘failure to distinguish correctly between situations in which a

parent is allegedly liable on the basis of its own faulty conduct, and

situations in which a court is asked to “pierce the corporate veil” and

83 OECD Guidelines, above n 62, 14.

84 See generally Radu Mares, ‘The Limits of Supply Chain Responsibility — A Critical Analysis of CSR

Instruments’ (2010) 79 Nordic Journal of International Law 193, 199–203.

85 OECD Committee on International Investment and Multinational Enterprises (‘CIME’), Scope of the

Guidelines and the Investment Nexus: Statement by the Committee (April 2003) OECD

<http://www.oecd.org/document/3/0,3343,en_2649_34889_37356074_1_1_1_1,00.html>.

86 Ruggie wrote that the ‘investment nexus’ approach ‘reflects the link between the [OECD] Guidelines and the

OECD Declaration on International Investment; however, it significantly limits NCPs’ utility as a grievance

mechanism for rapidly expanding segments of global value chains’: Further Steps, UN Doc A/HRC/14/27, para

99.

24

hold a parent company vicariously liable for the acts of its subsidiary’.87

Finally, the OECD Guidelines and other soft law instruments are indeed

not hard law instruments. They do nevertheless represent ‘firm

expectations’88 of governments and they are statements of public policy.

However their nature must somehow be given weight in the legitimacy

discussion, potentially decreasing further the legitimacy provided to

Ruggie’s RtR. The OECD’s carefully reasoned and cautiously delineated

responsibilities for core companies come from its concern not to create

conflict with important legal principles prevalent in member states. From

this point of view, the OECD offers a principled discussion creating a

useful reference point, maybe too narrow, but from which careful

extensions can be pursued.

The bottom-line is that the soft law on which Ruggie relies leaves the

core company’s responsibility either poorly grounded or qualifies it

significantly. In other words, uncertainty and tensions remain that render

the legitimacy provided by soft law dangerously thin. It would be

preferable for the SRSG Framework to acknowledge this and undertake a

serious conceptual effort to address these tensions in a genuine effort to

develop potential ways to strike a balance. When all is said and done,

soft law is fully compatible with Ruggie’s DD orientation. However,

while support for a core company’s responsibility for third party

misconduct exists, it is more qualified and obscured than Ruggie makes

it appear.

The OECD is currently revising the Guidelines, including the rather

general ‘respect human rights’ provision. There is no doubt that the

OECD will closely examine the work of Professor Ruggie89 and most

likely draw on it. It remains to be seen whether the OECD will add

further conceptual clarity regarding the responsibilities of core

companies. Irrespective of whether this will come in the text of the

Guidelines, the Commentary or even the Clarifications section, it is

hoped that the OECD will continue and expand the principled discussion

87 ICJ, ‘Corporate Complicity and Legal Accountability: Civil Remedies — Report of the International

Commission of Jurists Expert Legal Panel on Corporate Complicity in International Crimes’ (Report, Vol 3,

2008) 47.

88 OECD Clarifications, above n 70, 9.

89 OECD, ‘Terms of Reference for an Update of the OECD Guidelines for Multinational Enterprises’ (Terms of

Reference, 4 May 2010) 3–4 <www.oecd.org/dataoecd/61/41/45124171.pdf>.

25

of a responsibility beset by ‘complex problems’ which prevented the

OECD from laying down ‘an unqualified principle of parent company

responsibility’.90

B Societal Norm

The corporate RtR is the expression of a powerful social norm at the

heart of a transnational normative regime, Ruggie writes.91 The baseline

expectation is for companies, and business activities, to not infringe on

the rights of others. Ruggie identifies correctly a norm based on

widespread outrage at the practice of large companies that relinquished

responsibility as they outsourced operations in search for new markets

and opportunities. Indeed the whole CSR movement that gathered steam

from the mid-1990s is based on this outrage that questioned the fairness

of economic globalisation characterised by intensified foreign investment

and international trade. It is undebatable that Ruggie has captured this

unrest simply and effectively with his RtR; the DD steps he proposes are

fully aligned with the reasonable, popular expectations for companies not

to remain ignorant and passive bystanders as affiliates infringe rights.

One cannot overlook however that such a social norm, in the situation of

core companies, is on a collision course with another important norm:

that of legal separation of entities (herein ‘separation of entities norm’ or

‘limited liability norm’). Much less glamorous, with its often-questioned

corollary of limited liability, the separation of entities norm represents

more than a legal principle common to all advanced legal systems, as

noted by the OECD Guidelines above.92 It is an economic norm allowing

investors and companies to spread and manage their risks in large,

complex and efficient economic undertakings that have delivered

enormous social gains.93 Indeed, the law simply rubber stamped

economic imperatives that delivered economic growth and societal

benefits.94 Importantly, when it comes to RtR as applied to core

90 OECD Clarifications, above n 70, 10.

91 Towards Operationalizing, UN Doc A/HRC/11/13, paras 46–7.

92 See text accompanying above n 71.

93 Frank H Easterbrook and Daniel R Fischel, The Economic Structure of Corporate Law (Harvard University

Press, 1991).

94 For two recent treatments on the history of the legal separation principle, see especially Paddy Ireland, ‘Limited

Liability, Shareholder Rights and the Problem of Corporate Irresponsibility’ (2010) 34 Cambridge Journal of

26

companies in large business groups, Blumberg noted that the efficiency

of limited liability increases with the size of the entity.95

The existence of this norm did not elude Ruggie who wrote in his 2008

Report:

the legal framework regulating transnational corporations operates much as it did

long before the recent wave of globalization. A parent company and its

subsidiaries continue to be construed as distinct legal entities. Therefore, the

parent company is generally not liable for wrongs committed by a subsidiary,

even where it is the sole shareholder, unless the subsidiary is under such close

operational control by the parent that it can be seen as its mere agent.

Furthermore, despite the transformative changes in the global economic

landscape generated by offshore sourcing, purchasing goods and services even

from sole suppliers remains an unrelated party transaction. Factors such as these

make it exceedingly difficult to hold the extended enterprise accountable for

human rights harm.96

It appears that Ruggie properly identifies an emerging societal norm in

favour of the RtR and correctly accounts for the limited liability norm.

However, he appears to relegate the latter norm to the status of a legal

technicality to be contested in courts of law alone. Indeed Ruggie treats

this in his Pillar Three discussions regarding remedies and judicial

mechanisms. There he takes note of ‘challenges stemming from the

complexity of modern corporate structures’97 and particularly the legal

challenge regarding ‘the attribution of responsibility among members of

a corporate group’.98 He writes that ‘applying those provisions [civil or

criminal law] to corporate groups can prove extremely complex, even in

purely domestic cases’.99 Then he acknowledges various legal grounds

based in negligence, complicity and agency before concluding: ‘In short,

Economics 837; Peter Muchlinski, ‘Limited Liability and Multinational Enterprises: A Case for Reform?’

(2010) 34 Cambridge Journal of Economics 915.

95 This efficiency is obtained by permitting an efficient division of labour between different agents (employees,

shareholders, lenders, suppliers), by reducing monitoring costs within the firm, by promoting a stock market in

which shares reflect the value of firms and by allowing for efficient diversification and investors’ spreading

risk: Phillip I Blumberg, Multinational Challenge to Corporation Law: The Search for a New Corporate

Personality (Oxford University Press, 1993).

96 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 13.

97 Further Steps, UN Doc A/HRC/14/27, para 104.

98 Ibid para 105.

99 Ibid.

27

far greater clarity is needed regarding the responsibility of corporate

parents and groups for the purposes of remedy’.100 Thus Ruggie takes

stock of the separation of entities norm in a descriptive way and arguably

misplaces it in his conceptual Framework: it is not a matter of remedy

alone, but a substantive issue at the heart of the RtR in Pillar Two that

affects the legitimate existence of the RtR and its applicability in

practice.

This cursory treatment of the separation of entities norm is facilitated by

the fact that Ruggie counts not only on legal remedies but also on non-

legal remedies. Indeed his Framework incorporates social and economic

incentives that can be remarkably consequential and effective,

independent of legal incentives. While Ruggie is obviously right in

throwing the net wide, there is no discussion about how the clash of

norms will unfold in the regulatory arena of Pillar One or in the

adjudicatory arena of Pillar Three. Neither can we discern Ruggie’s

views about the odds that the CSR norm has to trump or displace the

separation of entities norm. This silence sits most uncomfortably in any

serious conceptual, principled treatment of RtR that aims to be

consequential in real life. Should the separation of entities norm, with its

strong support in public policy, prevail in the regulatory and adjudicatory

arena, the RtR will depend entirely on voluntary uptake by core

companies and on non-legal remedies and social pressure. This result can

hardly help us advance towards a systemic solution in CSR. Further, it is

neither desirable nor unavoidable as the RtR could be grounded in a

more principled legal foundation, as argued in Part IV below. Hopefully

a more careful conceptual treatment would not only enlarge the role of

lawmakers and courts in legally institutionalising the RtR but also

strengthen the hand of pro-CSR stakeholders as they confront and

bargain with the CSR-sceptical establishment.

My contention is that relegating the separation norm to the status of legal

technicality is a mistake. Rationalising away the aforementioned conflict

of norms clouding over the RtR of core companies is short-sighted.

Notwithstanding the power of the CSR norm, the separation of entities

norm significantly weakens the legitimacy of the foundation of RtR as

applied to core companies. The separation of entities norm is right at the

centre of discussions of a core company’s responsibility and represents a

legal principle, an economic norm and a very important societal norm on

100 Ibid para 106 (emphasis added).

28

which modern societies depend for their welfare. Ruggie might be too

optimistic when he writes that this is ‘a well established and

institutionalized social norm’.101 It would be preferable for him to

soberly account for this clash of norms around core companies and

examine ways forward. The reference102 made in the OECD Guidelines

in the section ‘Concepts and Principles’ is there for a reason: it belongs

with any principled discussion about RtR applied to business groups that

aims for persuasiveness and legitimacy.

C Complicity — Notion and Jurisprudence

The third possible building block at the foundation of the RtR is the idea

of complicity. Ruggie covers the operations of affiliates with the neutral

term of ‘relationships’ and also uses complicity as a notion able to cover

responsibility for the conduct of third parties. Complicity, of course, is a

legal concept providing a conceptual scheme of attributing

liability/responsibility to an actor when a third party commits abuses.

The key factors therein and the applicable thresholds are known from

jurisprudence. By accepting the non-legal meaning of complicity, Ruggie

might indicate that he is ready to lower the thresholds and allow the

complicity idea inform discussions where courts of law would be unable

to deliver a finding of liability. However, varying the thresholds does not

mean that Ruggie accepts the scheme of attribution provided by

complicity jurisprudence for the purposes of RtR. Neither does he deem

it necessary to provide a scheme of attribution for the purposes of his

mandate, such as that of complicity, not to mention committing himself

to such a scheme. Therefore, he is not bound by jurisprudence and the

complicity scheme adopted therein in his treatment of the RtR. In short,

complicity appears for Ruggie to be a useful notion in Pillar Two, able to

impress that responsibility attaches even in situations where third parties’

operations infringe rights. Complicity jurisprudence and the scheme of

attribution it provides is an important legal remedy accounted for in

Pillar Three.

Ruggie’s formulations on complicity are consistent with his broad use of

the term in both its legal and non-legal meanings; they also result from

101 Towards Operationalizing, UN Doc A/HRC/11/13, para 48.

102 OECD Clarifications, above n 70, 10.

29

his tendency to not elaborate in detail on the legitimate foundations of

RtR and therefore the lack of need to draw on jurisprudence. So Ruggie

is consistent in his use of ‘complicity’ but at a price of creating

ambiguities for his readers who are tempted to draw on jurisprudence to

strengthen and legitimise the CSR case. The multitude of meanings of

complicity transpires from Ruggie’s formulation of DD that refers to

being merely ‘associated’ or ‘indirectly involved’ with wrongdoers. A

company should ensure that ‘it is not implicated in third party harm’ and

should assess whether it might ‘contribute to or be associated with harm’

caused by partners.103 Contribution and association are very different

things with the second surely not belonging to complicity. Furthermore,

complicity refers ‘to indirect involvement by companies in human rights

abuses — where the actual harm is committed by another party’,104

Ruggie wrote. Of course, ‘involvement’ is so imprecise a term that it can

equally mean contribution/assistance and association.

The question raised by this article is whether Ruggie’s treatment of

jurisprudence, as exemplified by the complicity discussion, is most

fruitful for the purposes of RtR, especially for laying the foundations for

the two key sub-responsibilities of gathering information and acting upon

it. These sub-responsibilities, it will be remembered, encompass the key

DD steps that Ruggie recommends to all companies in all situations as a

universal baseline. So far this article has separated the special situation

of core companies and found weaknesses in Ruggie’s reliance on soft

law and the social norm. I now turn to complicity and its jurisprudence

as a third possible foundational block. For those CSR observers tempted

to rely on jurisprudence and complicity as a scheme of attributing

responsibility to core companies, the question is how much variation in

the thresholds of these schemes is possible before parting with the

internal logic of complicity.

Complicity, often referred to as ‘aiding and abetting’, contains three key

103 Clarifying the Concepts, UN Doc A/HRC/8/16, para 22 (emphasis added). The full quotation reads: ‘A

company should ensure that it is not implicated in third party harm to rights through its relationships with such

parties. This possibility can arise from a company’s business activities, including the provision or contracting

of goods, services, and even non-business activities, such as lending equipment or vehicles. Therefore, a

company needs to understand the track records of those entities with which it deals in order to assess whether it

might contribute to or be associated with harm caused by entities with which it conducts, or is considering

conducting business or other activities’.

104 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 73 (emphasis added).

30

elements: assistance, knowledge and substantive effect.105 Based on this

scheme of attribution one can legitimately say that a company, such as

the core company herein, shall not act (actus reus) with knowledge

(mens rea) in a way that assists the perpetrator, the affiliate, in infringing

human rights. Otherwise one is an accessory that aids the principal

offender.106 It remains to be seen how helpful this scheme is where the

company did not know its conduct was somehow assisting the perpetrator

and/or did not act to assist the perpetrator. The basic challenge raised by

complicity is: could the actus reus and the mens rea in the complicity

scheme be ‘relaxed’ to cover ignorance and/or conduct in the form of

inaction by simply adopting a broader, non-legal definition of

complicity, without going outside the logic of the scheme? An answer is

needed because the SRSG reports and CSR writers tend to mention in

one breath that complicity can result through either one’s actions or

inactions.107 Furthermore, these same writings often declare that a

company will be deemed complicit when it knew or should have known

that its conduct was assisting the perpetrator.108

But how does jurisprudence really handle cases of conduct by omission

and the absence of knowledge? The answers are consequential because if

omissions do not lead to complicity, there is no responsibility to act in

the first place and therefore no sub-responsibilities to collect information

and to act upon it. Where the core company did actually act and

somehow assisted the perpetrator, but did not have the knowledge (actual

or imputed from the circumstances)109 that it was doing so and therefore

105 Clarifying the Concepts, UN Doc A/HRC/8/16, para 30; Protect, Respect and Remedy, UN Doc A/HRC/8/5,

para 74.

106 Jonathan Clough, ‘Punishing the Parent: Corporate Criminal Complicity in Human Rights Abuses’ (2007–08)

33 Brooklyn Journal of International Law 899, 909.

107 The ICJ, for example, refers to culpable conduct as being when ‘the company or its employees contribute to

specific gross human rights abuses, whether through an act or failure to act, and whatever form of participation,

assistance or encouragement the conduct takes’: ICJ, ‘Facing the Facts’, above n 47, 9.

108 Information-gathering through monitoring, conducting HRIAs, and even employing grievance mechanisms is a

key DD step for Ruggie. Should the core company fail to do that and remain ignorant, it will be deemed

complicit in its partners’ abuses: ‘the relationship between complicity and due diligence is clear and

compelling: companies can avoid complicity by employing the due diligence processes’: Protect, Respect and

Remedy, UN Doc A/HRC/8/5, para 81.

109 ‘Knowledge may be inferred from both direct and circumstantial facts’: Protect, Respect and Remedy, UN Doc

A/HRC/8/5, para 79. See also Clarifying the Concepts, UN Doc A/HRC/8/16, para 43: ‘The knowledge

requirement can be established through direct and indirect or circumstantial evidence. Therefore objective facts

can be used to infer the subjective mental state of the accused, and constructive knowledge could be inferred

even where the accused has not explicitly expressed that they had such knowledge or in fact denied they had

31

is not complicit, there is no sub-responsibility to collect information in

the first place, and therefore no sub-responsibility to act upon it to

prevent or remedy the harm. In a nutshell, if complicity jurisprudence

refuses to attach liability to conduct by omission or conduct by

commission while ignorant, then jurisprudence cannot be a building

block under the RtR and offers no legitimacy to calls that the two sub-

responsibilities should be undertaken. Reliance on other foundational

blocks must be sought.

Regarding cases of a core company’s passivity when affiliates infringe

rights, the question is about potentially culpable conduct by omission.

The analysis has to look into the actus reus of complicity jurisprudence.

Too often one can find documents referring to corporate conduct by

omission as complicity.110 Indeed, not only does Ruggie use complicity

to refer to a core company’s decisions which have rippling impacts, but

also to capture situations where the core company merely stood by

without any of its decisions contributing to harm caused by affiliates’

operations; Ruggie’s actus reus of complicity appears to include

commission and omission. Complicity by omission in Clapham and

Jerbi’s terminology could be beneficial or silent complicity.111 But can

the actus reus element of complicity really accommodate a shift from

action to inaction, with both forms of conduct being treated as

contributions aiding the perpetrator? Doubtfully.112 Omissions could

surely be seen as ‘culpable’, but it is not a culpability based on

aiding/contributing to the violation. Rather, it is a culpability based on

association with the wrongdoer, for benefiting from the latter’s

operations and so on. Blameworthiness due to association strains the

logic of complicity jurisprudence beyond breaking point.113 The result is

knowledge’.

110 See above n 41.

111 Ibid. See also text accompanying above n 54.

112 Extreme cases of complicity by omission exist, but they do not resemble the vast majority of CSR situations.

For an example of complicity by omission, see Prosecutor v Anto Furundzija (Trial Judgement) (International

Criminal Tribunal for the Former Yugoslavia, Trial Chamber II, Case No IT–95–17/1, 10 December 1998)

[235]. See also Clarifying the Concepts, UN Doc A/HRC/8/16, para 40, where Ruggie points out that courts

deemed conduct by omission as aiding and abetting when individuals were silently present at the scene of a

crime and had some form of superior status. Reference is made to Prosecutor v Miroslav Kvocka (Trial

Judgement) (International Criminal Tribunal for the Former Yugoslavia, Trial Chamber I, Case No IT–98–30/1,

2 November 2001) [257]–[261].

113 We could talk of criminal enterprise where those associated for criminal purposes are held accountable for that

association per se irrespective of being passive and ignorant regarding specific crimes. But this is different from

32

that complicity jurisprudence fails to provide Ruggie’s followers with the

much needed support for a responsibility to act; when no such

responsibility exists, the two sub-responsibilities disappear as well. The

core company does not have to gather information and act upon it.

Regarding situations where the core company did act somehow to assist

the perpetrator, but did not have the information and knowledge it was

doing so, the question is about potentially culpable ignorance. For RtR

proponents the challenge is to ground Ruggie’s request for HRIAs and

monitoring in complicity jurisprudence. Can the mens rea element cope

with this expectation? The legal concept of complicity, varying with

national jurisdictions, covers contributions undertaken with knowledge.

In some jurisdictions, mere awareness will suffice; in others, stricter

requirements of acting with purpose — or intention — apply. Whatever

the higher threshold of knowledge is, the problem is at the lower

threshold: an ignorant accomplice is no accomplice at all. There is no

‘should have known’ standard in complicity jurisprudence. Ruggie

inadvertently increased confusion when he wrote on the ‘should have

known’ standard:

Legal interpretations of ‘having knowledge’ vary. When applied to companies, it

might require that there be actual knowledge, or that the company ‘should have

known’, that its actions or omissions would contribute to a human rights abuse.

Knowledge may be inferred from both direct and circumstantial facts. The

‘should have known’ standard is what a company could reasonably be expected

to know under the circumstances.114

Ruggie confuses imputed knowledge with the knowledge a reasonable

person has. He refers to both as ‘should have known’ but the difference

is clear: in the former case, the actor had the knowledge but denies it; in

the latter case, it is agreed the actor had no knowledge, but such

information should have been gathered and knowledge should have been

formed, and here lies the culpability. This standard is well established in

negligence jurisprudence, as explained in Part IV below, but it is alien to

complicity jurisprudence. Based on complicity jurisprudence, one can

hardly argue legitimately that a core company’s ignorance can lead to

complicity. Ruggie’s sub-responsibility for a core company to actively

seek information about potentially contributing to the main perpetrator’s

complicity and most likely inapplicable to CSR in most cases given that core companies and affiliates associate

for doing business only, a legitimate activity. Ruggie took note of the doctrines of criminal enterprise and

superior liability in Clarifying the Concepts, UN Doc A/HRC/8/16, para 33.

114 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 79.

33

(the affiliate) misconduct vanishes and so does the sub-responsibility to

act to prevent or remedy abuse.

The risk now becomes clear: the demands on the internal logic of the

complicity scheme are too much. Its elements can be interpreted

differently than in courts of law and the thresholds in each element

necessary to find liability can be relaxed. Variations of degree may lower

the thresholds: less knowledge of circumstances of the abuse, of

perpetrators’ conduct and of a company’s own assistance might suffice

for the mens rea and lesser acts of assistance might be enough for the

actus reus to attract complicity charges in CSR. Yet some seem to

mistakenly use this scheme to arrive not at new, lower thresholds but at

different elements altogether. Basically, complicity jurisprudence cannot

accommodate these shifts from ‘actual knowledge’ to a ‘should have

known’ standard and from commission to pure omission; these are not

variations of degree but different concepts altogether.

My thesis is that complicity as a concept, and all the jurisprudential

wisdom accumulated there so far, is unhelpful in legitimising, on the one

hand, the existence of a RtR as a core company’s responsibility to act

when affiliates infringe rights where a core company’s own decisions did

not contribute to harm in any way and, on the other hand, the sub-

responsibility to acquire information when the core company did

somehow assist the affiliate/perpetrator but without having the

information and knowledge that it was doing so. Both these situations are

decisive blows to anyone attempting to use the authoritativeness of

complicity jurisprudence to strengthen the legitimacy and persuasiveness

of Ruggie’s DD steps. Because complicity jurisprudence provides no

legitimacy in such situations, Ruggie’s followers can only default on the

raw force of the social norm and on non-legal meanings of ‘complicity’.

To strengthen the foundation of the RtR, Ruggie could take a hard look

at jurisprudence as a source of legitimacy for his DD recommendations

and employ a suitable concept to cover core companies that did not

contribute to harm though own decisions and/or are ignorant. As argued

in Part IV below, negligence jurisprudence is more able to establish a

duty to act and cover ignorance, and thus provide crucial legitimacy to

the RtR. The legal thresholds can still be lowered, which undoubtedly

will be necessary for RtR purposes, but Ruggie and his followers will

still argue in the shadow of law.

34

D Non-Legal Meaning of ‘Complicity’

The non-legal meaning of complicity is no doubt useful for advocacy and

rhetorical purposes. There can be no objections here: this is the social

norm in action. But for more rigorous, conceptual treatments of

corporate responsibility, the above distinctions can be consequential. If

the last decade carries any lesson, CSR writers are prone to fall into the

trap of believing that responsibility for third party abuse can always be

treated as complicity and thus legitimately advanced, no matter whether

or not the core company acted to aid the perpetrator or had knowledge.

Aware of the narrow legal definition, such writers contentedly invoke

Clapham and Jerbi’s three-part complicity scheme: direct, beneficial and

silent complicity. The latter has been referenced by important CSR

initiatives like the Global Compact, the ISO, and even by the SRSG.115

By repeated invocation it became unquestioned. Initially it must have

been a way of drawing attention to responsibility for third party abuses, a

formulation meant to prop up advocacy with a criminal law term, and to

make callous companies be aware that social and market sanctions might

follow even when the law falls short. But now this scheme might have

only reinforced something akin to a conceptual stranglehold. Clapham

and Jerbi’s scheme was not even a conceptualisation that backfired, but a

mere ‘categorisation’, as the authors themselves state in the title, which

placed three adjectives in front of ‘complicity’.

In fairness, Ruggie does not use complicity to carry a principled

discussion and to clarify how responsibility is allocated to the core

company. Ruggie uses complicity to point to the raw force of the social

norm (society has framed its concerns against core companies in terms of

complicity) that covers the ‘relationships’ a company has with third

parties and/or a way to account for legal and non-legal ‘remedies’.

Courts of law will hear charges of criminal complicity as the courts of

public opinion will rule on charges of culpable association with, or

involvement in, affiliate misconduct (non-legal complicity). Ruggie takes

note of these various possible foundations but does not aim to commit

himself to one of them — complicity or negligence — as the ‘right’ way

to attribute liability or responsibility to core companies, nor does he

analyse their comparative strengths. The expectation is that any such

doctrines can be employed depending on circumstances and the legal or

115 See above nn 49–51.

35

non-legal arena where the charges are made. Be this as it may, the

justification of what really happens to the core company remains

somehow in suspension between Ruggie’s Pillar Two that discusses the

DD principles of what a company should do and his Pillar Three that

addresses what remedies will be brought to bear on companies that do

not follow the DD steps.

My concern is that this important principled discussion around the RtR

of corporate groups hinges uncertainly, for the time being, between the

silence in Pillar Two and the pragmatism in Pillar Three. The absence of

this principled persuasive argumentation on RtR leaves the working of

remedies in Pillar Three and the practical relevance on the RtR as a

whole at the mercy of powerful attacks from the separation of entities

norm. Furthermore, diligent readers of the SRSG reports looking in vain

for a principled discussion and a scheme of attribution endorsed by

Ruggie will likely default on the complicity idea, which has had a much

higher profile in RtR discussions116 than other legal concepts mentioned

only cursorily and descriptively in Pillar Three. This over-reliance on

complicity is only augmented by the fact that most serious cases of

corporate abuses, though not the most numerous, can in fact be dealt

with properly as complicity. However, this only makes it more difficult

to realise that the rest of the cases do require a different scheme of

attribution and appeal to a different kind of jurisprudence. This difficulty

is made obvious by countless writings of legal scholars that succumb to

the temptation to argue improperly in terms of non-legal complicity thus

obscuring further the weak conceptual treatment and illusory legitimacy

of the foundation of RtR as applied to core companies.

The overuse of complicity has eventually obscured the need to search

deeper for other more able concepts. This treatment does not reflect the

internal logic of complicity and therefore does not facilitate the

underpinning of CSR with legal foundations. Indeed, complicity

jurisprudence has nothing to say on the ‘should have known’ standard

(the knowledge element) and precious little on omission (the conduct

element). Furthermore, this treatment does not add any new measure of

legitimacy to the RtR because non-legal complicity is a mere

reaffirmation of the social norm on which Ruggie already relies directly.

116 The initial mandate on the SRSG (Commission on Human Rights, Human Rights and Transnational

Corporations and Other Business Enterprises, UNCHR Res 69, 61st sess, 59th mtg, UN Doc

E/CN.4/RES/2005/69 (20 April 2005)) actually asked him to clarify the concept of complicity in the CSR

context. All his reports since have mentioned this concept.

36

By hindering a search for other more able legal concepts to conceptualise

the RtR, the misuse of complicity has worked to prevent Ruggie and

CSR writers from accessing new reservoirs of knowledge and legitimacy

that would have come from arguing in the shadow of law and of proper

legal concepts.

IV A CORE COMPANY’S RTR: A WAY FORWARD

In his 2009 Report, Ruggie said that he ‘will continue to explore how

human rights due diligence might legitimately vary across businesses of

different roles and sizes, as he provides a principled elaboration of

human rights due diligence applicable to all businesses’.117 The previous

section found it problematic that a core company’s situation has not been

analytically separated for the purposes of RtR. It also found that the three

foundational blocks offer the RtR an insufficient foundation in the case

of core companies and in those situations where its own decisions did not

have direct or indirect impacts throughout affiliates’ operations. As a

result, this small but important part of the RtR remains seriously

contestable. This section seeks a principled treatment of the problem and

draws attention to the promise of negligence jurisprudence. The aim is to

offer support to Ruggie’s two sub-responsibilities to form knowledge and

to act to prevent or mitigate abuses taking place in affiliates’ activities.

This article has already highlighted the need to reinforce the RtR in a

critical place; to reiterate, the social norm is strong and vital for making

the RtR case, but it is on a collision course with the separation of entities

norm. Soft law generally aligns with the RtR but soft law instruments are

either silent on the core companies’ responsibilities or refrain from an

unqualified endorsement by drawing attention to complexity in light of

the limited liability principle. Finally, complicity works well for conduct

by commission with knowledge, but complicity jurisprudence offers RtR

neither insight nor legitimacy in cases of conduct by omission118 and/or

absence of knowledge.

The unsettling conclusion is that Ruggie’s proposals for a core

company’s responsibility to gather information through HRIAs and

117 Towards Operationalizing, UN Doc A/HRC/11/13, para 76.

118 Conduct by omission is where a core company’s own decisions did not assist the affiliate/perpetrator in any

way, or put differently, they did not have direct or indirect impacts on the harm occurring: see above n 112.

37

monitoring, and the responsibility to act on it, rest on a weak foundation

when a core company did not do anything to contribute to the harm; in

other words, its own business decisions had no direct or indirect impacts

on affiliates. Furthermore, there is no principled discussion of these

responsibilities in the special case of core companies because the SRSG

Reports treat all companies the same for RtR purposes. This in effect

asks sympathetic readers to make a leap of faith in embracing the RtR

and offer less likeminded observers a golden opportunity to discredit this

important part of the RtR.

A The Promise of Negligence Jurisprudence

Negligence jurisprudence can fill the gaps in RtR argumentation left

open by an uncritical reliance on complicity. In short, there are criteria

for liability for omissions to act on which Ruggie’s RtR can naturally

build, and there is a ‘should have known’ standard on which the sub-

responsibility to gather information can easily draw. In the case of

omissions, first it should be established that the core company has a

responsibility to act (the duty of care to exist). If this is the case, then

both the sub-responsibility to have the knowledge of a ‘reasonable

person’ and the sub-responsibility to act on that knowledge follow.

Certain conditions must be met and certain thresholds must be reached to

deliver a finding of liability or, in CSR, responsibility for third party

abuses. Negligence jurisprudence can clarify both the legitimate

foundation of the duty of care and the scope119 of the two sub-

responsibilities.

Negligence law lays down the basic rule that one is not responsible for

third party misconduct. US negligence law, for example, has clear

principles such as: ‘there is no duty so to control the conduct of a third

119 The term ‘scope’ as used herein refers to scope or extent of DD efforts, which must be conceptually limited to

prevent charges of open-endedness. Ruggie uses ‘scope’ differently as scope or coverage of the RtR which is

properly broad to include direct and indirect corporate impacts. He thus aims to impress that not only direct

impacts should be considered by a company. ‘Scope [of the RtR] is defined by the actual and potential human

rights impacts generated through a company’s own business activities and through its relationships with other

parties, such as business partners, entities in its value chain, other non-State actors and State agents’: Further

Steps, UN Doc A/HRC/14/27, para 58. In his 2009 Report, Ruggie refers to the scope of DD processes to

explain the same idea of broad coverage: Towards Operationalizing, UN Doc A/HRC/11/13, para 50. However,

commenting on the different extent of DD efforts, Ruggie only succinctly notes that ‘[t]he [DD] process

inevitably will be inductive and fact-based ... How far or how deep this process must go will depend on

circumstances’: Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 57. This might be insufficient as

along the way Ruggie loses the crucial importance of setting or at least discussing conceptual limitations on DD

efforts.

38

person so as to prevent him from causing physical harm to another’;120

and ‘the employer of an independent contractor is not liable for physical

harm caused to another by an act or omission of the contractor’.121

Importantly though, there is a long list of exceptions to such principles.

The first principle continues by saying that no duty to act exists unless:

(a) a special relation exists between the actor and the third person [tortfeasor]

which imposes a duty upon the actor to control the third person’s conduct;

or

(b) a special relation exists between the actor and the other [injured party]

which gives to the other a right to protection.122

Such special relations expressly exist in situations such as where the

actor created a situation of peril through his own conduct resulting in a

duty to act to prevent harm,123 or where the actor has control over third

parties committing the abuse resulting in a duty to exercise such

control.124

Regarding the second principle on companies outsourcing to independent

contractors, the American Law Institute’s (‘ALI’) Restatement on Torts

lays down a long list of exceptions that fall into three very broad

categories: negligence of the employer in selecting, instructing, or

supervising the contractor; non-delegable duties of the employer; and

work which is ‘specially, peculiarly, or “inherently” dangerous’.125

A core company’s conduct is mediated by its affiliate misconduct and

causality becomes complicated. A finding of insufficient causality can

preclude liability altogether. The fact that third party misconduct was

foreseeable may relieve problems of causality. According to ALI, ‘[a]

negligent act or omission may be one which involves an unreasonable

risk of harm to another through ... the foreseeable action of the other, a

120 American Law Institute, Restatement (Second) of Torts (1977) § 315.

121 Ibid § 409.

122 Ibid § 315 (emphasis added).

123 ‘The actor’s prior conduct, whether tortious or innocent, may have created a situation of peril to the other, as a

result of which the actor is under a duty to act to prevent harm, as stated in §§ 321 and 322’: ibid § 314.

124 Ibid § 316–20.

125 Ibid § 409.

39

third person, an animal, or a force of nature’.126 Foreseeability thus goes

some way in countering defences that intervening forces127 break

causality and relieve the core company of responsibility. To further

highlight the potential that negligence jurisprudence has to enrich the

SRSG mandate, one needs to look no further than ALI’s nuanced

explanation that contains elements strikingly familiar to CSR

discussions:

It is not possible to state definite rules as to when the actor is required to take

precautions against intentional or criminal misconduct. As in other cases of

negligence … it is a matter of balancing the magnitude of the risk against the

utility of the actor’s conduct. Factors to be considered are the known character,

past conduct, and tendencies of the person whose intentional conduct causes the

harm, the temptation or opportunity which the situation may afford him for such

misconduct, the gravity of the harm which may result, and the possibility that

some other person will assume the responsibility for preventing the conduct or

the harm, together with the burden of the precautions which the actor would be

required to take.128

What is important to grasp from this brief, merely suggestive list of

exceptions are the norms advanced by negligence law. Apparently

simple and non-controversial principles of non-responsibility when third

parties’ operations produce harm had to be qualified in law. The

exceptions have incrementally piled up, as suggested by ALI:

the law has progressed by the recognition of a large number of ‘exceptions’ to

the ‘general rule’. These exceptions are stated in §§ 410–429. They are so

numerous, and they have so far eroded the ‘general rule’, that it can now be said

to be ‘general’ only in the sense that it is applied where no good reason is found

for departing from it … Indeed it would be proper to say that the rule is now

primarily important as a preamble to the catalog of its exceptions.129

The implication for the RtR is straightforward: Ruggie could draw on

these exceptions in law. Of course, their mere invocation will not by

itself make the RtR legitimate. Exceptions have to be interpreted

narrowly and analogies should be sound. But Ruggie could find a way to

capture the reasoning behind these exceptions and the spectacular

126 Ibid § 302 (emphasis added).

127 Ibid § 441(1): ‘An intervening force is one which actively operates in producing harm to another after the

actor’s negligent act or omission has been committed’.

128 Ibid § 302B (emphasis added).

129 Ibid § 409.

http://international.westlaw.com/find/default.wl?tf=-1&spa=intlund-000&rs=WLIN10.02&fn=_top&sv=Split&tc=-1&docname=REST2DTORTSs410&ordoc=0294806289&findtype=Y&mt=WestlawInternational09&db=101577&utid=12&vr=2.0&rp=%2ffind%2fdefault.wl&pbc=773C895E

40

evolution of law. In this area, negligence jurisprudence dovetails with

Ruggie’s societal norm behind the RtR. So far Ruggie has failed to

capitalise conceptually on this crucial potential alignment of

authoritative jurisprudence with the newer societal norm advanced by the

CSR movement. Should Ruggie choose to address explicitly and

seriously the foundational issues of RtR and draw on favourable

jurisprudence, the result would be a strengthened foundation for the RtR

that comes from careful reasoning in the shadow of the law. This would

not only compound the legitimacy that the social norm grants to the RtR,

but also assist in advancing a principled discussion on why the core

company has a responsibility to act when affiliates’ operations infringe

human rights, even in situations where a core company’s own decisions

have not contributed to harm through direct or indirect impacts.

The list of the exceptions is long; however, having the status of

‘exceptions’, the legal thresholds to bring these exceptions to work are

high. Ruggie is not bound by these thresholds but he would be well

advised to tread carefully or lose the legitimacy payoff. Furthermore, in

negligence jurisprudence these exceptions are sometimes based on fault,

whereas other times they are independent of fault and based on reasons

of public policy. However, such public policy considerations might be

very different in national and international contexts. It is important not to

lose the complex institutional context in which these exceptions are

invoked. In short, sound analogies are not easy to make but this should

not detract from acknowledging the normative orientation behind these

exceptions and using it to the advantage of the RtR.

Leaving legitimacy aside, that negligence jurisprudence can be a source

of valuable insights is visible also from its explicit treatments of the

‘reasonable person’, an evaluative cornerstone in negligence law. ALI

describes the qualities of the ‘reasonable man’ as ‘attention, knowledge,

intelligence, and judgment which society requires of its members for the

protection of their own interests and the interests of others’.130 What the

law expects in terms of knowledge from a reasonable person — what the

diligent actor should know — is explained in ALI’s Restatement on

Torts:

For the purpose of determining whether the actor should recognize that his

conduct involves a risk, he is required to know (a) the qualities and habits of

human beings and animals and the qualities, characteristics, and capacities of

130 Ibid § 283. See also at § 289.

41

things and forces in so far as they are matters of common knowledge at the time

and in the community; and (b) the common law, legislative enactments, and

general customs in so far as they are likely to affect the conduct of the other or

third persons.131

ALI states that the actor is, under certain circumstances, ‘bound to

anticipate and provide against the negligent or intentional misconduct of

… a third person’.132 ‘[T]he actor, as a reasonable man, must therefore

take life as it is and not as it should be, and must realize the likelihood

that third persons may act in a variety of ways, all of which are not only

morally but legally wrongful’.133 So

if the known or knowable peculiarities of even a small percentage of human

beings, or of a particular individual or class of individuals, are such as to lead the

actor to realize the chance of eccentric and improper action, he is required to

take this chance into account if serious harm to a legally important interest is

likely to result from such eccentric action and his own conduct has not such pre-

eminent social utility as to justify the serious character of the risk involved

therein.134

Taking note that the ‘reasonable person’ standard is a key concept in

negligence jurisprudence, the ICJ explains the legal threshold of

knowledge in negligence law:

In the law of civil remedies, liability can arise even where a company has no

knowledge as to the risk of harm, because the law may hold that it should have

known, as the risk was reasonably foreseeable ... [I]n determining whether a

company is liable, courts in both common law and civil law countries will ask

whether a reasonable person in the company’s shoes, with the information

reasonably available at that time, would have known that there was a risk that its

actions could harm a person. This means that the court will look at both what the

company itself knew, and what a reasonable company in its shoes would have

known about the risk that harm would occur. The civil law term ‘reasonable

person’ does not mean an average person, but a responsible, careful member of

society. In this way, the fact that a company did not know there was a risk of

harm will be irrelevant under the law of civil remedies, as the law will regularly

hold that in fact it should have known.135

131 Ibid § 290.

132 Ibid.

133 Ibid.

134 Ibid.

135 ICJ, ‘Facing the Facts’, above n 47, 19–20 (emphasis added).

42

It appears that negligence jurisprudence is packed with such suggestive

provisions and formulations.136 In fairness, the SRSG team has explored

some of the terrain of negligence jurisprudence137 and noted case law

where plaintiffs ‘claim that corporations should be held accountable for

their indirect participation in human rights abuses’.138 The SRSG team’s

special paper on complicity takes note of other legal doctrines, including

negligence law, under the heading ‘Guidance from law’.139 Such

guidance should be encouraged, but so far the SRSG reports do not seem

to integrate fully those insights, particularly when it comes to omissions

of core companies. His team has confined itself to noting the existence of

this legal basis — the tort law of negligence instead of the criminal law

of complicity — and that the hurdles are more relaxed in civil law cases,

as is the case, for example, with the knowledge requirement.140 That

these discussions have found their place in Pillar Three dedicated to

remedies is only symptomatic that Ruggie has chosen to acknowledge

the importance of jurisprudence pragmatically as a matter of remedies

and not conceptually as a source of legitimacy and insight for the RtR.

This, I would argue, is a missed opportunity.

Furthermore, from the material available in the public domain, it seems

that Ruggie has received limited prompting and guidance from the legal

community on why and how to offer a principled treatment of RtR by

making more use of jurisprudence. For example, the ICJ undertook its

large-scale comparative study on corporate responsibility for third party

abuse,141 but for various reasons relied on complicity as the legal and

non-legal concept covering this important area of CSR. It is unfortunate

that the ICJ ably presented principles of civil law (mainly negligence),

136 For a more detailed discussion of negligence jurisprudence insights in the CSR context, see Radu Mares,

‘Defining the Limits of Corporate Responsibilities against the Concept of Legal Positive Obligations’ (2009) 40

George Washington International Law Review 1157, 1178–97.

137 John Ruggie, Report of the Special Representative of the Secretary-General on the Issue of Human Rights and

Transnational Corporations and Other Business Enterprises: Addendum — Summary of Five Multi-stakeholder

Consultations, 8th sess, Agenda Item 3, UN Doc A/HRC/8/5/Add.1 (23 April 2008) paras 49–53.

138 Clarifying the Concepts, UN Doc A/HRC/8/16, para 52.

139 Ibid paras 52–3.

140 ‘[I]n the context of negligence, proving knowledge might require showing only that the company should have

known that it was taking a foreseeable risk of contributing to an abuse as opposed to needing to prove that there

was actual knowledge’: ibid para 53.

141 See Clapham and Jerbi, above n 41.

43

but fell short in explaining why the negligence scheme has more

potential than the complicity scheme to strengthen Ruggie’s RtR

argumentation. Complicity jurisprudence, as explained, does not operate

on a ‘should have known’ standard but on the knowledge the actor

actually had. Nor is conduct by omission a significant part of complicity

jurisprudence, which forecloses the chance of insightful treatments on

how to reason about the responsibility to act. Overall this makes it

impossible to reason in the shadow of law and to derive from

jurisprudence some legitimacy for the RtR. As a result, despite the

excellent and vast comparative study that the ICJ contributed, it does not

seem to have had an effect on Ruggie’s conceptualisation of the RtR. I

maintain the ICJ did all a disservice by affixing the complicity label on

its important analysis and forcing it under such an overstretched concept

poorly suited for the task of legitimising and clarifying the corporate

responsibility for third party abuse. Furthermore, the ICJ might have

failed to make clear enough the need for a principled argumentation on

the RtR as applied to core companies in corporate groups and networks;

indeed the ICJ treated all companies uniformly for purposes of RtR just

as Ruggie has been doing.142

The ICJ report rightly observed that vast experience has already

accumulated in the law of negligence: ‘[t]he laws of tort and non-

contractual obligations are hundreds of years old, and in all jurisdictions

have regulated the interactions of different actors, including businesses,

in society, long before international human rights standards were

developed’.143 One can only take heart from the ICJ’s observation that

‘the basic principles of criminal and civil legal responsibility are

clear’.144 However one cannot underestimate the flexibility and tensions

within the negligence scheme of attribution. There is a need for

adaptation to transnational CSR and for profound discussions around

each of the key concepts to arrive at narrower or broader

interpretations.145 Clearly the legal thresholds of negligence will need to

be discussed and carefully adapted. This task is one that the SRSG

142 See the definition at above n 56.

143 ICJ, ‘Facing the Facts’, above n 47, 6.

144 Ibid 7.

145 Mares, ‘Defining the Limits’, above n 136.

44

mandate could significantly advance.

The influence Ruggie has already had is notable in different areas: from

the recent excellent report of the UN Special Rapporteur on Indigenous

Peoples, elaborating Ruggie’s DD in that specific human rights area;146

to the impressive study the ICJ conducted in 2008 in an attempt to bring

some jurisprudential insights into CSR discussions. Regarding the ICJ’s

adaptation of legal concepts to the CSR area, see for example the matter

of ‘proximity’. The closeness or remoteness between the parent’s

decision and the rippling impacts overseas will be a key issue in a

negligence analysis: ‘the closeness of a company to the principal

perpetrator, to the victims, or to the harm inflicted on the victims, is

highly relevant in determining legal responsibility’.147 The ICJ further

explained the multifaceted concept of proximity:

1. geographical proximity: ‘[a] company may have more knowledge and

more opportunity to influence events if the human rights abuses are

occurring in same place, or nearby, the company’s operations’;148

2. economic and political relationships: ‘[i]n practice, the more a company

economically dominates a marketplace, the more it has access to the

corridors of power, access to inside information and the opportunity to

influence the actions of third parties who depend on the business

relationship’;149

3. intensity, duration and texture of relationships: ‘[t]he quality of the

relationship, the openness, closeness, frequency and duration of informal

or personal contacts and discussion will also be evidence towards the

degree of proximity between a company and perpetrators or victims’;150

and

4. legal relationships: ‘[a] company may have considerable control, influence

and knowledge because of the legal nature of the business relationship it

has with a third party that violates rights. A joint venture or other long-

term strategic partnership may lead to shared decision-making and close

coordination between the parties. Despite the fiction that every legal entity

146 James Anaya, Report of the Special Rapporteur on the Situation of Human Rights and Fundamental Freedoms

of Indigenous People, 15th sess, Agenda Item 3, UN Doc A/HRC/15/37 (19 July 2010).

147 ICJ, ‘Facing the Facts’, above n 47, 24.

148 Ibid 25.

149 Ibid.

150 Ibid.

45

is completely separate, the relationship of parent-subsidiary or cross-

membership of boards between different companies in long-term business

arrangements will sometimes lead to a proximity that increases the shared

knowledge and influence’.151

To conclude this analysis, Ruggie has not carried out a principled

discussion explaining why the core company has a responsibility to act

when none of its own decisions has direct or indirect impacts on

affiliates’ misconduct, nor has he perceived the need for such a

discussion and for a scheme for attributing responsibility. He

pragmatically leaves both the freedom and the responsibility to remedy

providers in Pillar Three and lawmakers in Pillar One to institutionalise

the RtR in any way they can, and deem best, to fit to their particular

institutional contexts, which of course vary greatly from country to

country and cover diverse legal and non-legal arenas. With that freedom

Ruggie has also passed over the burden to pro-CSR lawmakers and

remedy-providers to battle with the separation norm. Ruggie’s silence on

a key conceptual aspect of the RtR appears at odds with his early stated

ambition to develop a ‘principles-based conceptual and policy

framework … a foundation on which thinking and action can build’152

and his expectation that the United Nations, taking into account the

results of his mandate, ‘can and must lead intellectually’153 in the

business and human rights area.

By not elaborating his reasoning on the core company’s activities,

Ruggie has come to rely on the raw power of the social norm favouring

the RtR. Soft law, silent on the issue or strongly qualifying the principle

of the core company’s responsibility to act, adds precious little. The

notion of complicity, a mere label to make the social norm more

intelligible and striking for advocacy purposes, adds nothing

conceptually. Neither could complicity jurisprudence, if Ruggie had

decided to draw on it for increased authoritativeness, have added more.

In the same time, Ruggie takes note of negligence law, but relegates it to

one of the many remedies enumerated in Pillar Three. In other words,

Ruggie acknowledged the law which might provide remedies, but failed

to acknowledge jurisprudence that might offer a source of legitimacy in a

151 Ibid.

152 Protect, Respect and Remedy, UN Doc A/HRC/8/5, para 8.

153 Ibid para 107.

46

principled, conceptual justification of the RtR. By doing that, he misses

the chance to strengthen the foundation of the RtR and the opportunity to

gather insights from this body of law about the scope of corporate DD

efforts. Charges of illegitimacy and open-endedness can easily follow.

The section below attempts to point to a way forward in reasoning about

the RtR by placing the social norm and jurisprudence, and their

interaction, at the foundation of a core company’s RtR.

B The Foundation Revisited

Ruggie can be applauded for defining his RtR to cover the activities of

entire business groups and networks. Core companies in such extended

enterprises remain responsible for human rights abuses that occur in their

affiliates’ operations. His elaborations of the DD steps track good

business practice, distil key steps of what a diligent company should do,

and indentify numerous factors that can guide and limit such DD efforts.

Furthermore, not only is the coverage of the RtR properly broad in light

of social expectations and the content of DD conceptually streamlined,

but also the institutionalisation of such DD is addressed in the form of

legislation (Pillar One) and practical remedies (Pillar Three). In this

commendable way, Ruggie keeps in the same picture regulatory, market

and social pressures — their importance is properly acknowledged, and

their complex interaction is not obscured in an effort to make the RtR

relevant in practice.

These achievements of the SRSG mandate notwithstanding, they are

likely to be insufficient to advance a policymaking process that is

‘coherent and cumulative’.154 They enable policymaking, but the

conceptual anchor is weak, leaving the entire structure floating

precariously on strong undercurrents. Only one of these undercurrents is

identified herein in the separation of entities norm. Not acknowledging

the challenge can sink a part of the RtR, shortcut the policymaking

process at every stage rendering it piecemeal and easy to derail, and

eventually leave the RtR drifting far away from where Ruggie hoped it

would sail. Reasoned discussion and principled argument is needed to

lay down a conceptual foundation under a core company’s RtR and

define the latter’s uneasy relationship with the separation of entities

154 CSR-relevant initiatives ‘must cohere and generate an interactive dynamic of cumulative progress — which the

framework is designed to help achieve’: Further Steps, UN Doc A/HRC/14/27, para 5.

47

norm. Then the RtR can be presented more persuasively, which would

facilitate work in numerous regulatory and remedy-providing arenas and

thus move the policy-making process closer to being ‘coherent and

cumulative’.

1 The RtR as Responsibility to Act

The challenge is how to justify a core company’s responsibility to act

when its affiliates infringe rights, in the absence of any harmful conduct

on the part of core company itself (for which, of course, it should be

responsible). A responsibility to ‘act’, once established, entails two key

sub-responsibilities: to gather information and to act on it to prevent and

remedy harms. On what are these based so far? The raw force behind the

CSR movement and the SRSG mandate is a social norm: outsourcing

operations to subsidiaries and contractors does not entail outsourcing

responsibility; some residual responsibility remains with the core

company.

To ‘act’ means simply for the core company not to remain a passive

bystander after it outsources operations to affiliates. The social norm

states that a responsibility to act, to do something, does remain with the

core company. It should be remembered that the conceptual difficulty

does not come when the core company’s decisions have indirect impacts

on affiliates’ operations thus contributing to abuses. This situation is well

covered by Ruggie’s RtR, no matter whether the core company has

control or influence over affiliates; we are still well within the territory

of the ‘do no harm’ principle. In that case, the responsibility of the core

company is to change its own decisions so as to not cause harm directly

or indirectly.155 The difficult situation is when the core company does

not make any harmful decisions itself. The social norm states that

something should be done because merely standing by is unacceptable.

The problem at this stage is not more precision about what should be

done, but rather, to decide that anything should be done in the first place.

For Ruggie’s two ‘sub-responsibilities’ to kick in, a core company’s

responsibility to act must first be established. The social norm clashes at

this level with the separation of entities norm. The separation of entities

norm is so strong that it works to the effect that even if the core company

has full ownership of the subsidiary but still gives it autonomy for its

155 Clarifying the Concepts, UN Doc A/HRC/8/16, para 21.

48

day-to-day operations, the law will shield the core company from

liability if the affiliate misbehaves.156 Should the link be weaker than 100

per cent equity or if it is a mere contractual link with a supplier, for

example, the separation of entities norm appears even more compelling.

This norm will be highly relevant in practice due to economic, social and

public policy considerations supporting it. Given the unavoidable clash

of norms, it must be better established that the core company should

spend any of its resources (more than, say, its philanthropy budget)

tracking and influencing its affiliates.157 The risk is that, in the absence

of a principled treatment, everything in Ruggie’s DD prescriptions that

cannot be framed as grounded in the ‘do no harm’ principle will rest on

thin air and be defeated in practice.

Following Ruggie, we take it as given that a core company should be

responsible for the direct and indirect impacts of its own decisions. That

requires knowledge: first and foremost, about where in its decision-

making adverse impacts are born; how the effects of these decisions may

ripple (get compounded or reduced) through the channels of the business

group or network; and what exact violations of human rights take place

in affiliate activities as a (partial) result of those decisions. However, as a

matter of business practice, affiliates are more or less autonomous in

their day-to-day operations. The more autonomy affiliates have, the more

problematic the core company’s responsibility to act becomes. Why?

When significant autonomy exists, Ruggie’s RtR logical chain begins to

break because there is no rippling impact by definition, just the

misconduct of an autonomous entity. No DD steps are called for

anymore. Ruggie bases his RtR on the ‘do no harm’ principle and this is

the taking of that principle to its logical conclusion when a core

company’s own decisions do not cause harm.

So, in the very usual case where affiliates have significant autonomy to

make business decisions that end up infringing rights, Ruggie’s logic is

156 Now, if the company not only has total control over the affiliate but also exercises it, then it arguably takes all

the decisions for it; the law will either deem the core company automatically liable under strict liability theories

or will charge the core company with negligent exercise of control in order to deem its controlling decisions

negligent. Although this scenario is exceptional in CSR, it is real and the law illustrates perfectly Ruggie’s

prescription for the core company assuming responsibility for its own decisions.

157 See the concerns of a well-known US law firm regarding the SRSG’s due diligence concept that observed that

due diligence can become an expansive undertaking, although the commentary ran adrift afterwards: Martin

Lipton and Kevin S Schwartz, ‘A United Nations Proposal Defining Corporate Social Responsibility for

Human Rights’ (Memo, Watchell, Lipton, Rosen and Katz, 2008)

<amlawdaily.typepad.com/amlawdaily/files/wachtell_lipton_memo_on_global_business_human_rights.pdf>.

49

under significant strain. Because the core company has to be diligent

only about the impacts of its own decisions, the only decision that links

the core company to the abuse is the original choice of granting

autonomy to a (potentially irresponsible) affiliate. If the core company

should act with the DD that Ruggie recommends, this is based either on

its original decision to grant autonomy or on something other than its

own decisions having rippling harmful impacts.158 Ruggie did, in some

respects, point in the direction of the original decision when he defined

complicity, which makes RtR applicable, as ‘contribution’ or

‘association’ with harm. But association is too broad and unrefined. The

conscious decision to get associated with an affiliate and grant it

autonomy seems the key. This decision is different from associating with

an entity done for an illegal purpose (criminal enterprise) or vague

association with the actual harm by simply being at that time in the same

business enterprise. In sum, Ruggie could be clearer here either by

pinpointing a prior decision of the core company to make the ‘do no

harm’ principle work for him again or identify other principled,

legitimate grounds outside the ‘do no harm’ principle. In other words,

either go back in time to a key decision of the core company or identify

other principles to support a responsibility to act. If not, the core

company does not have to undertake any effort to even learn about

abuses that take place in an affiliate’s business. It can remain

conveniently — indeed wilfully — ignorant and likely legitimately so

unless other grounds can be provided.

As shown in Part IV(A) above, negligence jurisprudence appears highly

relevant for RtR purposes. It can reinforce the social norm at this stage in

imposing responsibility. Although the principle of negligence of no

‘responsibility for third party misconduct’ is aligned with the separation

of entities norm, jurisprudence admits numerous exceptions and could

cover common CSR situations. By applying each negligence category, a

responsibility to act would fall on a core company that:

 sets in motion a chain of events (prior conduct);

 non-diligently outsources to irresponsible contractors (negligent

selection);

158 For example, benefiting from abuse, with such a benefit appearing morally repugnant. CSR literature has made

this argument by references to beneficial complicity. Public policy may impose strict liability for both moral

and utilitarian reasons given that the large, wealthy core company may be in the best position to absorb and

manage risks generated by affiliate misconduct. Tort law sometimes lays down strict liability regimes by

arguing in this way.

50

 is in a relationship with the irresponsible affiliate (special

relationship); and

 undertakes conduct that creates a situation of peril (situation of

peril) particularly if it involves an inherently dangerous activity

(peculiar risk), with risks that were quite foreseeable (foreseeability)

and affecting a vulnerable population (vulnerability).

Ruggie’s reasoning on the RtR could capitalise on this jurisprudence and

seek to make analogies with the relationship of the core company and its

affiliate in the CSR context. To take them one by one, rights holders in

developing countries, such as local communities and workers, are often

in a state of clear vulnerability given dysfunctional legal systems and

power differentials. Business activities, when undertaken irresponsibly,

carry well documented risks of abuse of the entire catalogue of human

rights, as Ruggie correctly noted; this situation of peril is palpable for

workers, trade unionists, local communities and so on. That such risks of

abuse are becoming foreseeable is an understatement given the work

done in CSR in the last 15 years with increased information of common

types of abuses varying predictably for countries, industries, and

stakeholders. It would be hard to persuade local stakeholders that the

core company is not in a special relationship to the affiliate infringing

their rights, or even directly to them, when local communities closely

coexist with a mining company or when the workers affix the core

company’s brand on each good produced. Similarly, when a buyer

company outsources production to a supplier with the known propensity

to infringe labour laws in a country well-known for weak protections of

workers’ rights, it can look like negligent selection of an independent

contractor. And finally, jurisprudence refers sometimes to such

responsibility to act in terms of ‘non-delegable’ duties to impress the

crucial point that outsourcing activities does not entail outsourcing

responsibility as well.

They are all situations that illustrate different facets of the association

between the core company and the ultimate harm that takes place due to

affiliates’ activities. The jurisprudence is precise in identifying and

explaining key elements such as fault, type of activity, the state of

vulnerability, foreseeability of risk and so on that makes it problematic

for the defendant to argue against a responsibility to act. The core

company’s decision to grant and maintain autonomy of affiliates when

the aforementioned elements exist becomes harder to defend and some

responsibility might have to be accepted.

51

Not only does jurisprudence legitimise the responsibility to act but it also

identifies key limiting concepts on the DD. First, the exceptions that

jurisprudence recognises provide limiting concepts on a responsibility to

act under the RtR. When these factors are not present, the core company

does have responsibility and no further DD steps are called for. Second,

there is the issue of thresholds on each factor that courts take into

account. How vulnerable? How risky? How negligent in selection? How

special a relationship should be? How foreseeable the risk? The

exceptions in law allow courts to find liability if high thresholds are met.

Ruggie could discuss these thresholds and lower them carefully.

The societal norm allows him to perform such lowering of thresholds.

Such re-adaptation of thresholds in the special context of international

CSR is desirable for considerations of fairness and possibly public

policy. Lowering is further to be encouraged given that the RtR Ruggie

advances is not only for adjudication in courts, but also more broadly for

other non-legal arenas. In all arenas, however, thresholds should be

varied attentively; we are still in the realm of ‘exception’ and the rule

remains the legal separation of entities norm. A balancing act will be

called for in light of the specific institutional context.

That a responsibility to act, that some residual responsibility remains with

the core company, is now legitimately established. By outlining DD steps,

Ruggie is right that core companies are mainly expected to gather

information and then to act on that information to address abuses in

affiliates’ operations. The social expectations behind the social norm

would say, I submit, that the core company is not to be ‘ignorant’, on the

one hand, and once some knowledge exists, not to make an ‘unreasonable

choice’, on the other hand. But ignorant about what? And choice between

what and what? These two sub-responsibilities are discussed below.

2 Sub-Responsibility to Gather Information and Form Knowledge

Once there exists a responsibility for the core company to act, it is

obvious that some information must be collected in order to choose

between several courses of possible action. Ignorance is not bliss but a

dangerous departure from the social norm and societal expectations:

society would deem such wilful ignorance repugnant. Ruggie deems this

ignorance unacceptable. Still, the foundations and limits of such a sub-

responsibility to gather information remain somewhat raw. This

argument drawing on the social norm can be further refined through a

52

conceptual discussion drawing on negligence jurisprudence and with a

pragmatic observation about the ready availability of information.

First, negligence and its ‘should have known’ standard expects the core

company to gain the knowledge that a ‘reasonable person’ (a reasonable

company) would have. What is reasonable depends on many factors,

including social expectations. It is a moving target in law because what

was deemed reasonable a generation ago might be deemed unreasonable

in the light of present day realities.159

Secondly, it can be pragmatically observed that core companies do have

some general information about the countries where they source or

distribute their goods and services, and the type of abuses their affiliates

might get entangled in. Some information is available from a company’s

DD efforts under the ‘do no harm’ principle: risks of abuses can be

uncovered as the core company tracks its own decisions prior to granting

autonomy; or, when only a degree of autonomy has been granted,

decisions that the company still takes. So there is a practical overlap

where affiliate’s abuses are uncovered as the company tracks the impacts

of its own decisions; those abuses do not require new resources to be

uncovered again. Furthermore, some other information is readily

available, even of notoriety, from external sources. The resources

required to access such information amount to no more than casually

perusing news outlets or lending their ears to NGOs communicating their

concerns to the company. Currently, as distinguished from no more than

10–20 years ago, a great amount of general information is cheaply and

readily available. Indeed, information overload — rather than its scarcity

— consumes more resources. While specific, reliable information still

might require significant expense, the information required at this stage

of the RtR discussion is general and not costly. This easy availability of

information is a practical observation which has another important

implication: it might be it is the formation of knowledge that consumes

corporate resources rather than the gathering of information as the latter

might already be available within the company or easily accessible from

159 ‘The reasonable person conceived of by the law of civil remedies does not represent the lowest common

denominator, but instead is a responsible, careful actor, ‘a good member of society’. ... [A]s societal

expectations develop and expand, so too will the expectations placed on the reasonable person by the law of

civil remedies, and the requirements of careful conduct today, will always be higher than they were yesterday’:

ICJ, ‘Civil Remedies’, above n 87, 16.

53

external sources.160

So as a matter of practical reality, information might be available in

larger quantities and more easily accessible than previously thought.

What negligence jurisprudence contributes is to establish that processing

the information and forming a reasonable level of knowledge is a legal

obligation; it is not optional. The foundation of the responsibility not to

be ignorant no longer rests on a raw argument hinging exclusively on the

social norm, but on a combination of a social norm and jurisprudence,

and pragmatic realities (the twin availability of information from external

sources and from within the core company as it tracks the impacts of its

own decisions).

The question still remains about the scope of such information-gathering

efforts. More to the point, information and knowledge about what and to

what level of specificity? Obviously, information gathering and

processing consumes resources. The spectre of the separation of entities

norm looms over this sub-responsibility to gather information as it does

over the other parts of the RtR. There must be a limit to how much

information the core company that grants its affiliate autonomy should

have about what takes place in the affiliate’s operations. The social norm

cannot give guidance as to that limit. Of course, where a core company’s

own decisions lead to harm, there is no problem as the company should

spend enough to understand the impacts of its own decisions. But where

no such decisions exist and the affiliate acts autonomously, an invocation

of the social norm leaves the argument raw and open-ended, as does

Ruggie’s correct observation that only a case-by-case, factual analysis

can provide greater clarity.161

But jurisprudence has something to say: the ‘reasonable person’ concept

employed by jurisprudence offers a ready-made conceptual limitation on

the responsibility to form knowledge, a conceptual limitation which is

still flexible and adaptive to evolving social realities. Furthermore,

another conceptual limitation comes from the purpose of information

gathering at this stage of the RtR: it should be just enough information to

160 Processing information in order to form knowledge can be treated as part of the sub-responsibility to act on

information as opposed to leaving it lay idle. For reasons of simplicity, information and knowledge are treated

here as part of the same sub-responsibility to not remain ignorant.

161 Ruggie noted that ‘the [due diligence] process inevitably will be inductive and fact-based’, and that ‘how far or

how deep this [due diligence] process must go will depend on circumstances’: Protect, Respect and Remedy,

UN Doc A/HRC/8/5, para 57.

54

enable the core company to decide whether abuses occurring in affiliate

operations and the remedies available therein require its own intervention

or not. Such intervention of the core company is captured in the sub-

responsibility to act on information, as discussed below.

The analysis leads to a better-grounded responsibility to become

knowledgeable in two key situations for Ruggie’s RtR. On the one hand,

where affiliates have been granted autonomy, the core company should

form a reasonable level of knowledge based on general information

about what human rights abuses take place in the operations of its

autonomous affiliates and what effective remedies are available in host

countries. On the other hand, in the ‘easier’ case where affiliates are less

autonomous, the core company has responsibility for its own decisions

with rippling impacts and therefore should have detailed knowledge

about the exact source of harm in its decision-making process, the

rippling mechanisms within the business group structures, and any

concrete human rights abuses generated by its own decisions.

Noteworthy, the core company would have to enhance its general

knowledge about autonomous affiliates depending on the choice it makes

at the next stage: the sub-responsibility to act on the information and

knowledge.

3 Sub-Responsibility to Follow up on Information and Knowledge

Once it has been established that in certain circumstances the core

company has a responsibility to act and a sub-responsibility to collect the

general or specific information (depending on the autonomy granted to

its affiliate) necessary to enable it to achieve the knowledge that a

‘reasonable person’ would have, the question is how the company should

follow up on that information and knowledge. In other words, is there a

further sub-responsibility to act upon that knowledge?

I submit that here the conceptual emphasis should be on choice: the core

company has to choose diligently between whether to ‘withdraw’ by

terminating the relationship or ‘stay’ but exercise leverage. At this point it

should be noted that the option of doing nothing has been abolished by a

reasoning that draws on the social norm and on negligence jurisprudence.

However, a distinction is necessary: ‘doing nothing’ cannot be accepted

anymore as a principle following directly from the separation of entities

norm, but doing nothing could be accepted once the core company

chooses to ‘stay’, yet exercising leverage is not feasible for various

55

reasons. Thus this ‘doing nothing’ option comes only after the choice

‘withdraw or stay’ has been made, not before. This will be discussed

further below.

The RtR at this moment boils down to a responsibility to choose

diligently which has two key implications: one for the responsibility to

act and one for the responsibility to gather information. Regarding the

responsibility to act, it is clear that a ‘choice’ is an act, it is a decision of

the core company that comes under the ‘do no harm’ principle just as

much as other business decisions covered by Ruggie’s RtR. The negative

consequences of such choice, when made improperly, can be serious

indeed if one considers that hastily taken decisions to withdraw can be

very problematic; for example, buyers terminating contracts with non-

compliant suppliers put hundreds of child labourers in the streets and

leave them prey to worse abuses. Indeed, precisely for this reason CSR

recommendations uniformly point towards withdrawal as a last solution,

only to be used if other measures fail to bring the affiliate into

compliance. The same goes for another example: investment in

undemocratic countries. Here the threshold of abuses pervasive in the

country must be rather high and systemic before businesses can be

accused of illegitimately doing business there. Only exceptionally will

companies be asked to choose in favour of non-entering or divestment.162

So, in practice, the choice between withdrawing and staying (and

exercising leverage) will more often point to the latter — a responsibility

to exercise leverage. Here, CSR and business interests converge to

support companies remaining and doing business in developing

countries. However if the company can withdraw without adverse

consequences for the rights of local stakeholders, this is a legitimate

business choice and the company’s DD efforts and resource expenditures

come to an end. This freedom to choose amounts to a conceptual

limitation on the DD efforts a company is required to make and is fully

concordant with the ‘do no harm’ principle on which the RtR is based.

Regarding the responsibility to gather information, it will crucially be

informed by an emphasis on the diligence factor in the sub-responsibility

to choose diligently. Therefore the core company has a responsibility to

gather sufficiently detailed and reliable information and to form

knowledge that enables it to make a reasonable choice. Information thus

162 See, eg, United Nations Global Compact Office and the Office of the United Nations High Commissioner for

Human Rights, above n 46, 22.

56

has to be more specific about the abuses happening in autonomous

affiliate operations, but knowledge must also be formed also about the

consequences of either ‘withdrawing’ or ‘staying’. Impact assessments

might be called for at this stage to ensure diligence. It is clear that this

responsibility to know reaches further than the general or more specific

knowledge already formed at the previous stage. The conceptual

limitation is again provided by the purpose of this sub-responsibility

coupled with the ‘reasonable person’ standard.

Once the business decision to stay and exercise leverage has been taken,

the question is how the responsibility to act and the responsibility to

know are adapted to the ‘exercise leverage’ context. In exercising

leverage, being both a choice and a business decision, the core company

is again responsible for behaving diligently against the ‘reasonable

person’ standard of negligence jurisprudence. From the diligence factor

follows a responsibility to gather information, which in this new context

(exercising leverage) requires the core company to understand not only

the human rights abuse (which at this stage is well known) but also its

root causes and effective solutions. Failure to gather this level of

knowledge might result in wrongful conduct as the company discharges

its responsibility to exercise leverage in improper ways or not at all. So

the knowledge requirement gets ‘updated’ again, and limited again by

the purpose of this sub-responsibility and the reasonable person standard.

Regarding the responsibility to act, that is, to exercise leverage, the

standard is again the conduct of the ‘reasonable person’. As mentioned

before, it might be reasonable to exercise no leverage for various

reasons: for example, other actors can intervene more effectively; the

company has no real leverage; the risk or size of harm is small compared

with the costs of intervention and so on. Or because the solution to the

root causes eludes resolution for the time being, exercising leverage

might mean no more than working collaboratively with stakeholders and

exploring potential solutions. What constitutes reasonable behaviour in

complex or sensitive contexts might be very unclear. This reality places a

conceptual limit on the resources a core company should expend on DD

at this stage; minimal steps to influence affiliates might suffice to fulfil

the ‘reasonable person’ standard.163 The burden then rests heavily on the

CSR community to identify effective, practical solutions that would raise

163 For example, companies disseminating their codes of conduct to affiliates or providing some training to affiliate

managers.

57

the threshold of reasonability.164 Until then, it might not be resource

intensive for a duly diligent core company to discharge its RtR. But this

observation should not provide false comfort to companies predisposed

to passivity. Indeed, the CSR community has for the last decade made

significant progress in understanding how companies can exercise

leverage in cost efficient and effective ways without unintended effects.

The ‘reasonable person’ standard is inherently able and indeed meant to

track this progress; the thresholds of reasonability will rise accordingly.

4 The Nature of the RtR

The nature of a core company’s RtR concerning its more autonomous

affiliates’ operations is clear by now: fundamentally it is a duty of care in

negligence, a responsibility to act like the ‘reasonable person’. Its

foundation is based on the marriage of the social norm with its raw force

and negligence jurisprudence with its refined conceptual apparatus and

authoritativeness. Or to put this differently, the social norm invites us not

only to rely on its raw force but also gives us a golden opportunity to

argue in the shadow of law, carefully enlarge exceptions in jurisprudence

and reduce the thresholds of key factors in an attempt to legitimise the

RtR.

Basically, the RtR thus conceived for core companies is a duty of care

that is somewhere between no responsibility for affiliates based on the

separation of entities norm and overreaching charges of automatic

responsibility based on the social norm. The challenge is to strike a

balance and persuasively argue for the imposition of a duty of care that

neither overrides in practice the principle of legal separation of entities

nor ends up being applied so narrowly that it ignores the position of the

core company at the top of the business group. This article presents an

argument supporting the RtR that resembles a makeshift structure which

occupies an uneasy position in the vicinity of the separation of entities

(limited liability) norm. The structure is reinforced precariously in a

multitude of places; it is not based on a solid marble pillar. This

makeshift structure of the duty of care remains permanently vulnerable

164 ‘The principles of human rights due diligence and its core elements should be internalised by all businesses,

regardless of their nature or size. But the specific activities that companies must undertake to discharge this

responsibility will vary in ways not yet fully understood’: Towards Operationalizing, UN Doc A/HRC/11/13,

para 72. For difficulties raised by doing business in conflict zones, see Further Steps, UN Doc A/HRC/14/27,

paras 44–5. For situations where international standards and national laws conflict see Further Steps, UN Doc

A/HRC/14/27, para 68.

58

to attacks from the separation of entities norm, with which it has an

uneasy existence. If we define responsibilities too broadly, the burden

becomes too heavy and the construction crumbles. Therefore, it is crucial

that the burden of due diligence that the core company must carry is

carefully chosen. It surely cannot carry the burden of asking the core

company to ensure that all abuses are prevented or mitigated. It is a

‘reasonable care’ burden, not a strict liability one. It is based on ‘own

fault’; that fault has its roots in negligence jurisprudence and is being

actualised in the CSR context under the force of the social norm.

Should overambitious demands be placed at any of the key points, the

whole conceptual structure will collapse. The result is a return to square

one, where the RtR of core companies regarding autonomous affiliate

conduct relies solely on the social norm. It follows that careful

limitations of this responsibility are required not simply for the

pragmatic reason of selling the case to the business world more easily,

but in order not to stretch the internal logic of the scheme. It should not

be overlooked that the negligence blocks on which it is built are

exceptions in law and are to be interpreted narrowly. At the same time,

reasonability enters the RtR at numerous key points bearing both on the

responsibility to gather information and on the responsibility to act on it.

Both the status of exceptions on which the responsibility to act builds

and the reasonability factor are conceptual limiting factors on the RtR

and DD.

Regarding limitations on the scope of RtR and the DD efforts the core

company should undertake, three observations are in order. First, the

exceptions in jurisprudence and the factors used in a scheme of

attributing responsibility for third party misconduct both need to be

relaxed with an eye to the international CSR context. This can be

properly done in a focused mandate such as Ruggie’s.165 Ruggie could

incorporate negligence jurisprudence while fine-tuning the legal

thresholds to meet the specific realities of the evolving business and

human rights agenda, and the requirements and vision of his own

mandate. This would still involve the same honesty and strategic

thinking he has displayed so far in his mandate.

165 Compared to assigning responsibility in a national context, difficulties get magnified with a MNE’s global

operations; for example, causation becomes more indirect, proximity more remote, and public policy priorities

are differently articulated when the costs and benefits of imposing liability on the parent company accrue to

different jurisdictions and so on.

59

Second, the responsibility to collect information and form knowledge

comes not overwhelmingly all at once, but in degrees at various stages:

initially when the responsibility to act is established at a principled level;

then when the business choice between staying and leaving in face of

affiliate misconduct is made; and finally when it comes to exercising

leverage. More specific information will be required accordingly. This

may allow a realistic graduation of effort with more detailed information

being required after the core company makes the key decisions to grant

autonomy to an affiliate, and the choice between staying and leaving.

This emphasis on own decisions is important because the responsibility

to act will thus be based on a core company’s own choices, that is, on

own actions (commissions) rather than inactions (omissions). The

principle of ‘do no harm’ will be applicable to the core company’s own

decisions making the core company’s RtR more consonant with the rest

of Ruggie’s RtR.

Third, at the beginning of this article the suggestion was made that the

social norm and jurisprudence could be used together to strengthen the

foundation of the RtR. Their interaction is important. Indeed, there are

some reinforcing loops where the social norm weighs in heavily and

specifically: for example, when asking core companies to take

responsibility for the indirect, remote impacts of their own decisions;166

when enlarging the exceptions laid down in negligence law; when

reducing the thresholds of factors relevant in a scheme for attributing

responsibility, such as complicity and negligence schemes; and when

defining reasonability in knowledge and conduct in light of present days

realities. Arguments relying on the social norm need to tread carefully

and not lose sight of the scope of RtR issue: imposing too heavy a weight

causes the conceptual structure to crumble, leaving the social norm to

carry the whole burden. But if the contrary happens, and companies,

lawmakers and remedy providers begin to institutionalise a duty of care

drawing on the social norm and evolving in shadow of law, the social

norm is only reinforced and the standard of reasonableness gets clarified

and modified upwards in time in a reinforcing loop.

Indeed, due to its many joints and reinforcement loops, the

aforementioned makeshift structure can be stealthily strengthened,

including through targeted legal interventions. Negligence jurisprudence

has delivered, in the ‘reasonable person’ concept and in the multitude of

166 Clarifying the Concepts, UN Doc A/HRC/8/16, para 17. See the full quote accompanying above n 27.

60

exceptions generating a positive duty to act, valuable entry points for

evolving business practices and for shifting societal perceptions of

fairness. Therefore companies ignore at their own peril both the raw

force of the social norm and the makeshift structure being quietly

erected.

The last observation is about possible follow up of Ruggie’s RtR in the

regulatory sphere. On the one hand, Ruggie has consistently specified

that states and regulations have a key role to play in narrowing

governance gaps which some companies exploit to infringe human

rights. On the other hand, I submit that the current conceptualisation of

the RtR is consistent with, and will be followed up by, only some types

of policy and regulatory intervention. This is due to Ruggie’s treating the

separation norm as an issue relevant to remedy in Pillar Three and

furthermore as a legal issue relevant to legal remedies only. Deliberately,

Ruggie attempts to shield the RtR in Pillar Two from the conflict of

norms. This is neither desirable nor truly necessary as argued in this

section.

The implications for the practical institutionalisation of the RtR

following the conclusion of the SRSG mandate are powerful: Ruggie’s

RtR will be institutionalised only when the clash of norms does not arise.

The following situations qualify: voluntary application of the RtR by the

core company; soft law interventions; contractual conditions imposed by

financial institutions such as the IFC, export credit agencies, banks,

public procurement bodies and so on; and transparency regulations

asking core companies to report on the human rights risks and abuses

taking place in affiliate operations. What all these institutionalisation

options have in common is voluntariness. This is obvious in the cases of

a core company’s voluntary adoption of the RtR and soft law.

Contractual clauses are legal between the parties, but entering the

contract remains voluntary; contracts are indeed legally binding but only

after opting in. Transparency regulations require companies to disclose

information, but do not in themselves ask companies to prevent or

mitigate abuses; that latter part remains voluntary and dependent on

social pressure building up to compel companies to act. The

commonality is clear — as long as the core company can opt out of

assuming responsibility for compensating victims of abuse and/or for

changing affiliates conduct, the conflict of norms does not arise.

Ruggie’s RtR with its DD emphasis can suffice despite its weak

foundations and insufficiently defined scope.

61

The other side of the coin is that other attempts to institutionalise the RtR

will be impossible or very difficult to achieve because they will run

straight into the conflict of norms that Ruggie chose not to address. The

following options are relevant here: regulations that make the core

company liable to compensate victims of abuse, such as tort laws;

regulations requiring the core company to prevent abuses or their

reoccurrence through exercising leverage on affiliates, for example

through procedures and managerial systems;167 and regulations in

company law requiring directors of the core company to exercise their

managerial duty of care owed to the company in a way that spots and

addresses risks of abuse in affiliate operations.168 It is clear that asking

core companies to compensate victims requires a principled explanation

of why the limited liability principles should be waived.

Not only substantive regulations, but also procedural regulations, remain

vulnerable. It seems highly probable that any regulation asking the core

company to expend significant amounts of resources to influence

affiliates will run into legal separation objections. Should these resources

spent on DD efforts be insignificant, the problem could be overlooked as

a trivial matter in practice, but in the vast majority of cases resources —

in terms of funds, time and missed opportunities — cannot be treated as

insignificant. The imposition of such expenses, when not insignificant, is

also likely to exert pressure even on disclosure regulations because

reporting on affiliate impacts will be deemed costly169 and unjustified in

the absence of a normative responsibility for affiliate operations; these

pressures will be exerted either at the law-making or enforcement stages

and severely curtail the effectiveness of less interventionist regulatory

strategies. Indeed, governments can adopt procedural regulations to

create a culture of diligence170 but their scope is questionable. It is the

conflict of norms that drains legitimacy from such regulations by raising

the spectre of open-endedness. An RtR presented as a duty of care as

167 Such as those laid out in the US Sentencing Guidelines: United States Sentencing Commission, ‘2010 Federal

Sentencing Guidelines Manual and Supplement’ (2010) s 8B2.1(a), quoted in Further Steps, UN Doc

A/HRC/14/27, para 42.

168 Ruggie took note of the directors’ duty under company law and suggests incorporation of DD notions in there:

Further Steps, UN Doc A/HRC/14/27, para 41.

169 The OECD is mindful of such considerations: ‘Disclosure requirements are not expected to place unreasonable

administrative or cost burdens on enterprises’: OECD Clarifications, above n 70, 7 [18].

170 See Ruggie on rights-respecting corporate cultures in: Further Steps, UN Doc A/HRC/14/27, paras 33–43.

62

informed by negligence jurisprudence contains limiting concepts and

thus better addresses charges of open-endedness. In short, it gives a fairer

chance to such regulations to be adopted and function properly

afterwards.

Furthermore, leaving regulations aside, the current concept of RtR is not

helping advocates of CSR to persuasively use jurisprudence and properly

capture its normative force. Neither are CSR academics given a

sufficiently clear intellectual foundation nor guidance in how to navigate

the treacherous waters around the conflict of norms and steer clear of

artificially polarised treatments of CSR based on denying the separation

norm and obscuring profitability considerations. The battle for making a

persuasive case for the RtR requires a principles-based, conceptual and

intellectually compelling framework, as Ruggie himself rightly noted.

V CONCLUSIONS

Ruggie has proposed a properly broad RtR that covers core companies in

business groups and networks. Such a company’s responsibility arises

when its own decisions have contributed to harm in affiliates’ operations

and also when the company is merely associated to affiliates infringing

human rights. This article has dealt with the latter situation: none of the

core company’s business decisions contributes to harm though either

direct or indirect impacts on affiliates’ harmful operations. The question

is whether the core company has a responsibility to act in such a

situation, or whether it can legitimately remain passive. This is a

foundational question. Ruggie’s compelling elaborations of DD hinge

entirely on a responsibility to act being established in this particular

situation. Ruggie’s reliance on the raw force of the social norm is well

justified but insufficient, while references to soft laws and non-legal

complicity notions are not helpful upon closer examination.

Ruggie has not acknowledged that his RtR and the social norm on which

it is based are in practice on a collision course with the separation of

entities (limited liability) norm. This will confine the institutionalisation

of his RtR to corporate voluntarism in various forms: a voluntary CSR

commitment, contractual agreements, soft law interventions, and

transparency regulations. Other types of regulations are not facilitated by

the current elaboration of the RtR, particularly procedural regulations

asking the core company to influence affiliates to address (risks of)

63

abuses rather than simply issue reports, not to mention substantive

regulations holding the core company accountable for repairing affiliate

abuses. Beyond the regulatory sphere, advocacy and academic treatments

are not facilitated in the battle of ideas in many different arenas where

CSR debates take place and leaves CSR proponents open to charges of

illegitimacy and open-endedness against the RtR.

To address this weakness, this article tries to reinforce the RtR by

combining the raw power of the social norm with jurisprudence.

Negligence law has recognised a number of exceptions to the principle of

no responsibility for third party abuses. The normative force behind these

exceptions could be put to good use in support of the RtR. Drawing on

the social norm, careful extensions of legal exceptions can be pursued to

establish the legitimate existence of the RtR. Thus a responsibility to act

would fall on a core company that set in motion a chain of events (prior

conduct), possibly following non-diligent outsourcing to irresponsible

contractors (negligent selection) or at least being in a relationship with

the irresponsible affiliate (special relationship), conduct that created a

situation of peril (situation of peril), even more so if there is an

inherently dangerous activity (peculiar risk), with risks that were

foreseeable (foreseeability) and affecting a vulnerable population

(vulnerability).

The result is an RtR resembling a duty of care in negligence law. It can

support the two sub-responsibilities that make Ruggie’s DD:

responsibility to gather information and form knowledge, and

responsibility to act on that knowledge. The conceptual structure thus

erected occupies nevertheless a precarious position in the vicinity of the

separation of entities norm. This requires increased attention to drawing

realistic limitations on what core companies are asked to undertake in

terms of DD; otherwise, the burden will make this makeshift structure

crumble. The conceptual limitations on the RtR are drawn from the law

of negligence, particularly legal exceptions that give rise to positive

duties to act and the ‘reasonable person’ standard.

Ruggie is invited to adapt jurisprudential insights to the international

CSR context by carefully enlarging the applicability of such exceptions

and lowering some legal thresholds used in jurisprudence to affix

liability for third party misconduct. The expectations behind the social

norm invite him to do that. Although Ruggie has elaborated with

increasing insight on the key DD steps companies should take and what

factors a company should pay attention to, the triad of legitimate

64

existence of the RtR, content in the shape of DD steps, and limiting

concepts for responsibility (scope) might be needed for a fully fledged

treatment of the core company’s responsibilities. So far the content of

DD has received overwhelming attention from the SRSG team. Ruggie

cannot rest content with the current conceptualisation of the RtR and

concentrate pragmatically on the operationalisation of the responsibility

as required by his second mandate (2008–11). That would be premature

and unhelpful. It would be premature because the concept of

responsibility to respect has a hole in it that undermines its legitimacy,

and unhelpful because it deprives him of accessing a body of

jurisprudence in which substantive wisdom has accumulated through

decades of judicial practice and academic commentary.

If Ruggie reconsidered the need for a principled treatment of RtR

foundations and in the process redefined his relationship with

jurisprudence,171 the discussion could then naturally move to how to

make this duty of care consequential in practice or, in other words, look

at ways of institutionalising it. Here Ruggie could elegantly pass the

baton to his successor after correctly identifying the distinct situation of

core companies, the special nature of the responsibility when a core

company’s own decision did not contribute to the harm, the relationship

of the RtR with key institutional elements such as the separation of

entities norm with the economic, legal and social considerations

supporting it, the complex balancing act required to successfully

institutionalise this duty given conflicting norms and the absence of

silver bullets, and the necessity to continue accounting simultaneously

for legal and non-legal forces converging on corporate DD in a global

governance context.

171 Currently, jurisprudence informs remedies in Pillar Three and state obligations in Pillar One but not the RtR

itself.

