Civil society statement on the proposed EU CORPORATE SUSTAINABILITY DUE DILIGENCE DIRECTIVE

We, the undersigned civil society organisations and trade unions, welcome the European Commission's legislative proposal for a directive on Corporate Sustainability Due Diligence. We believe that this is an essential and long-awaited step toward corporate accountability, responsible business conduct and access to justice.

However, it is now urgent to address significant flaws that risk preventing the directive from achieving the positive impact that people, planet and climate urgently need, and that EU citizens, workers and communities affected by corporate abuses worldwide have vocally and publicly demanded.

Therefore, we call upon the European Parliament and EU Member States to improve the proposal where it is lacking, in a gender-responsive manner, whilst building on its key positive elements. This is necessary in order to ensure that the law will effectively prevent corporate harm to human rights, the environment and climate; as well as ensure that victims of corporate abuse have access to effective remedies. We have outlined below our collective views on how to achieve these improvements:

We urge the co-legislators to introduce an effective and robust obligation to prevent and end adverse human rights and environmental impacts **across the entire value chain, in a risk-based and proportionate manner**. Regrettably, the proposed Directive limits the due diligence obligation to "established business relationships", which falls behind international standards and risks generating perverse incentives for companies to restructure their value chains in order to avoid their due diligence obligation.

Furthermore, the **definitions of adverse human rights and environmental impacts must be broadened to cover all human rights and environmental impacts**. In any event, the corresponding annex would need to be more inclusive in order to integrate all the relevant international instruments and should be updated on a regular basis in order to allow for their further development.

The co-legislators must also **strengthen provisions on civil liability and access to justice**. In court, the burden of proof must be on the company, to prove whether it acted appropriately or not. This burden must not be on the claimant who has limited resources and little access to evidence. Companies must also remain liable even when they have sought to verify compliance through industry schemes and third-party audits. Other well-known barriers to justice typical of transnational cases must also be lifted, including the lack of claimants' access to key information, unreasonable time limitations, and obstacles to collective redress. Independent non-profit organisations with a legitimate interest in representing victims must also be granted the right to act on their behalf.

Another burning issue is the complete absence of climate due diligence. Co-legislators must meet the climate emergency with an immediate duty for companies to address climate change risks and impacts in their value chains. Companies must also have concrete obligations to develop and implement an effective transition plan in line with the Paris Agreement, including absolute emission reduction targets for the short, medium and long-term. These obligations must be enforceable through action from public authorities, as well as civil liability.

Whereas international standards apply to all companies, the Commission's proposal directly excludes approximately 99% of EU companies. The European Parliament and EU Member states must **bring SMEs within the scope** of the proposed Directive. We also consider it unwarranted and unjustifiable for the financial sector to have reduced due diligence obligations and for companies in high-risk sectors to limit their identification process only to the most severe harms. **In line with the risk-based approach, we call for all companies to be fully covered by this law**.

Furthermore, the proposed directive should grant the perspective of stakeholders the role and weight it deserves and should mandate meaningful consultation with stakeholders informing all stages of due diligence. The due diligence obligation must be strengthened to **include meaningful and ongoing engagement, including mandatory and proactive consultation with workers, trade unions, local community members and other relevant or affected stakeholders.** This engagement must take into consideration the barriers that specific vulnerable groups face. In light of that, the omission of a gender and intersectionality perspective throughout the proposal is another key concern which we share.

Related to this, the lack of specific references to human rights and environmental defenders is of grave concern. The proposal fails to offer protection to all human rights and environmental defenders across the world, and only proposes to protect EU-based workers from the risk of retaliation. Protection for people and communities from retaliation and adverse consequences should be strengthened. The rights of Indigenous Peoples to self-determination and for Free, Prior and Informed Consent must also be expressly included and

recognised in the directive.

In all instances where it is necessary to cease a business relationship or business activities, the directive **must mandate responsible disengagement** by clarifying that companies remain responsible for un-remediated impacts as well as addressing new and additional impacts arising from the disengagement.

Essential value chain transparency and disclosure requirements are also missing in the proposal. We believe that the directive must require companies to map their value chain and business relationships and publish the relevant information.

Worryingly, the proposed directive gives considerable weight to codes of conduct, contractual clauses, third party audits and industry initiatives, which have proven to be insufficient means to identify and address human rights violations and environmental damage. Such means cannot be considered as proof that companies engage in effective and meaningful due diligence. It is also clear that companies' own purchasing practices generate serious adverse human rights and environmental risks and impacts, therefore companies must be explicitly required to address the risks and adverse impacts of their own purchasing practices.

Finally, the proposal should further clarify the directors' duty of care and the responsibility to provide oversight of the due diligence process, including transition plans and sustainability targets. Company boards should have a clear obligation to integrate sustainability risks and impacts into the company's strategy, whilst variable remuneration of directors needs to be strengthened and directly linked to the sustainability performance of companies, particularly on climate.

We are putting forward the above changes in order to ensure that the European Union does not legally mandate a mere tick-box exercise and consolidate a broken system that allows ongoing systematic corporate harm to people, the planet and climate. It is now crucial that co-legislators improve the directive in line with these recommendations.

Co-legislators must implement these changes urgently. We cannot afford to wait until the end of the decade until these provisions become reality, as human rights, environmental and climate harm continues to unfold across the globe.

List of signatory organisations

International organisations

ActionAid Action on Smoking and Health Amnesty International

Anti-Slavery International

Asia Floor Wage Alliance (AFWA)

Business & Human Rights Resource Centre (BHRRC)

CARE International

CIDSE

Clean Clothes Campaign

ClientEarth

Economy for the Common Good

Projet Accompagnement Québec-Guatemala (PAQG)

Fair Finance International

Fairtrade International

Fair Trade Advocacy Office

Front Line Defenders

Global Witness

Human Rights Watch

International Corporate Accountability Roundtable (ICAR)

International Dalit Solidarity Network

International Federation for Human Rights (FIDH)

INSP!R (International Network on Social Protection Rights)

International Service for Human Rights

OMCT - World Organisation Against Torture

Open Society Foundations

Our Food. Our Future

Oxfam

Peace Brigades International (PBI)

PICUM - Platform for International Cooperation on Undocumented Migrants

Protection International

Publish What You Pay

Rainforest Alliance

Solidaridad

SOMO (Centre for Research on Multinational Enterprises)

Transport & Environment

United Evangelical Mission

We Effect

WeWorld

Women's International League for Peace and Freedom

Regional networks

Advocates for Community Alternatives

African Resources Watch (AFREWATCH)

Avocats Sans Frontières (ASF)

Climate Action Network (CAN) Europe

Coordinadora Latinoamericana y del Caribe de Pequeños/as Productores/as y Trabajadores/as de Comercio Justo (CLAC)

Environmental Justice Foundation (EJF)

EU-LAT Network

European Center for Constitutional Human Rights (ECCHR)

European Coalition for Corporate Justice (ECCJ)

European Environmental Bureau

European Federation of Public services Unions (EPSU)

European Trade Union Confederation

Friends of the Earth Europe

International Network for Human Economy Asia

INSP!R Asia

Red europea de Comités Oscar Romero

ShareAction

World Fair Trade Organization - Europe

National networks and organisations

11.11.11 - Belgium

Acción Ecológica - Ecuador

ActionAid France - France

ACV-CSC - Belgium

Alboan Fundazioa - Spain

Al Hag - Palestine

ALSEAN - Burma

AK EUROPA - Austria

Akota Garment Workers Federation - Bangladesh

Amis de la Terre France (Friends of the Earth France) -

Amnesty International Polska - Poland

Arisa - Netherlands

Asociatia Mai bine - Romania

Asociación por la Paz y los Derechos Humanos Taula per Mèxic - Spain

Asociación Pro Derechos Humanos de España (APDHE)
- Spain

Association for Human Rights and Civic Participation PaRiter - Croatia

Association for Sustainable Development INKINGI - Uganda

Association marocaine des droits humains (AMDH) -

Morocco

Association of Rural Education and Development Service (AREDS) - India

Bangladesh Center for Workers Solidarity – Bangladesh Bangladesh Garment and Industrial Workers Federation (BGIWF) - Bangladesh

Bangladesh Independent Garment Workers Union – Bangladesh

Bangladesh Revolutionary Garment Workers Federation – Bangladesh

Belgian Alliance for a Smoke-Free Society - Belgium

Broederlijk Delen – Belgium Brot für die Welt - Germany

Cambodian Alliance of Trade Unions (CATU) - Cambodia

Campagna Abiti Puliti - Italy

Canadian Network on Corporate Accountability (CNCA) - Canada

Catholic Agency for Overseas Development (CAFOD) - UK CCFD-Terre Solidaire - France

Center for Alliance of Labor and Human Rights (Central)

Center for Education, Counselling and Research (CESI) - Croatia

Centre for Labour Rights - Albania

Center for the Politics of Emancipation - Serbia

Centre d'Aide Juridico-Judiciaire CAJJ - Democratic Republic of the Congo

Centre for Peace Studies (CMS) - Croatia

Centre for Research on Multinational Corporations (SOMO)

- Netherlands

Centre National de Coopération au développement (CNCD-11.11.11) - Belgium

Centro de Políticas Públicas y Derechos Humanos - Peru EQUIDAD - Peru

China Labour Bulletin (CLB) - China

Christliche Initiative Romero e.V. (CIR) - Germany

Civil Rights Defenders - Sweden

Coalition of Cambodian Apparel Workers' Democratic Union

- Cambodia

Collectif Ethique sur l'étiquette - France

Conectas Direitos Humanos - Brazil

Coordinadora Estatal de Comercio Justo (Fair Trade Spanish Platform) - Spain

CorA Netzwerk für Unternehmensverantwortung - Germany

Corporate Justice Coalition - UK

Covenants Watch - Taiwan

Cambodian Labour Confederation (CLC) - Cambodia

De Transformisten - Belgium Entraide et Fraternité - Belgium

Entrepueblos, Entrepobles, Entrepobos, Herriarte - Spain Estonian Green Movement - Friends of the Earth Estonia -Estonia

Equo Garantito - Assemblea Generale Italiana del Commercio Equo e Solidale - Italy

Facing Finance - Germany

Fair - Italy

Fair Action - Sweden

Fairtrade Sweden - Sweden

Fastenaktion / Swiss Catholic Lenten Fund - Switzerland

FEDINA - India

FEMNET - Germany

Finnish League for Human Rights - Finland Finnish Development NGOs FINGO - Finland

Finnwatch - Finland

FOCSIV - Italy

Focus Association for Sustainable Development - Slovenia

Forests of the World - Denmark

FOS - Belgium

Frank Bold - Czech Republic

Fundación Libera - Chile

Fundacja Dajemy Dzieciom Siłę - Poland

Fundacja Frank Bold - Poland

Fundacja Kupuj Odpowiedzialnie - Poland

Fundacja La Strada - Poland

Gender Alliance for Development Centre - Albania

Germanwatch - Germany

GLOBAL 2000 - Friends of the Earth Austria - Austria

Gonoshasthaya Kendra (GK) - Bangladesh

Green Liberty - Latvia

HEKS - Switzerland

Home Based Women Workers Federation - Pakistan

HRM "Bir Duino-Kyrgyzstan" - Kyrgyzstan Human Rights International Corner - Italy Human Rights in China (HRIC) - China

IUCN National Committee of the Netherlands - Netherlands

Impresa2030. Diamoci una regolata - Italy

Independent Trade Union of workers of Croatia (Nezavisni

sindikat radnika Hrvatske, NSRH) - Croatia

Initiative Lieferkettengesetz - Germany

Initiative pour un devoir de vigilance - Luxembourg

INKOTA-netzwerk - Germany

Institute for Mission, Ecumenism and Global Responsibility

(MÖWe) Protestant Church of Westphalia - Germany

Internationale Liga für Menschenrechte – Germany

Irish Coalition for Business and Human Rights - Ireland

Justica of Poix Polgium

Justice et Paix - Belgium

Kalikasan People's Network for the Environment (Kalikasan PNE) - Philippines

Karnataka Garment Workers Union (KOOGU) - India

Labour Behind the Label - UK

Labour Action - Denmark

Les Amis de la Terre - Belgium

Ligue Burundaise des droits de l'homme Iteka - Burundi

Ligue des droits de l'Homme (LDH) - France

MADPET - Malaysians Against Death Penalty and Torture - Malaysia

Magyar Természetvédők Szövetsége - Friends of the Earth

Hungary - Hungary

Mani Tese - Italy

Manos Unidas - Spain

Manushya Foundation - Thailand

Maquila Solidarity Network - Canada

National Garment Workers Federation - Bangladesh

MISEREOR - Germany

MVO Platform - Netherlands

National Garment Workers Federation (NGWF) - Bangladesh

National Trade Union Federation - Pakistan

Naturefriends - Greece

NaZemi - Czechia

NeSoVe - Austria

NOAH Friends of the Earth Denmark - Denmark

Notre Affaire à Tous - Belgium

Novi sindikat (New Trade Union) - Croatia

Observatorio Ciudadano - Chile

OKUP - Bangladesh

Organisation Marocaine Des Droits Humains (OMDH) -Morocco People in Need - Czech Republic

Plataforma por Empresas Responsables (PER) - Spain

Polskie Stowarzyszenie Sprawiedliwego Handlu - Poland

Polski Instytut Praw Człowieka i Biznesu - Poland

PowerShift e.V. - Germany

Pro Ethical Trade - Finland

Public Eye - Switzerland

Quê Me: Vietnam Committee on Human Rights - Vietnam

Regional Industrial Trade Union (Regionalni industrijski

sindikat, RIS) - Croatia

Red de Entidades para el Desarrollo Solidario (REDES) -

Regional Watch for Human Rights (RWHR) - Liberia

Regroupement pour la Responsabilité Sociale des

Entreprises - Canada

Resource Matters - Belgium

Rights and Accountability in Development (RAID) - UK

Schone Kleren Campagne - Netherlands

Setem - Spain

Sherpa - France

Society of Women in Action for Total Empowerment (SWATE)

Solidair met Guatemala - Belgium

Solsoc - Belgium

Südwind - Austria

Swedish Society for Nature Conservation (SSNC) - Sweden

Swedwatch - Sweden

Swiss Coalition for Corporate Justice (SCCJ) - Switzerland

SWISSAID - Switzerland

Syrian Center for Media and Freedom of expression (SCM)

- Syria

Temiz Giysi Kampanyası - Turkey

Terre des Hommes Schweiz - Switzerland

Tudatos Vásárlók Egyesülete - Hungary

Turkmen.News - Turkmenistan

The All Indonesia Trade Union Confederation (AITU-KSBSI)

- Indonesia

The KIOS Foundation - Finland

Trócaire - Ireland

Umanotera, The Slovenian Foundation for Sustainable

Development - Slovenia

Unión Sindical de Trabajadores de Guatemala -

UNSITRAGUA - Guatemala

vzbv - Verbraucherzentrale Bundesverband - Germany

ver.di, vereinte Dienstleistungsgewerkschaft - Germany

Viva Salud - Belgium

Vredesactie - Belgium

WH4C - Workers Hub For Change - Malaysia

We Social Movements (WSM) - Belgium

Workers Rights Watch - Kenya

World Economy, Ecology and Development (WEED) -

Germany

Yokohama Action Research - Japan

Zentrum für Mission und Ökumene - Nordkirche weltweit -Germany