

27 January 2016

The Hon Julie Bishop MP
Minister for Foreign Affairs
Parliament House
Canberra ACT 2600
By email: julie.bishop.mp@aph.gov.au

Senator the Hon George Brandis QC
Attorney-General
Parliament House
Canberra ACT 2600
By email: senator.brandis@aph.gov.au

Copy to: The Hon Scott Morrison MP, Treasurer
 The Hon Steven Ciobo MP, Minister for International Development and the Pacific

Dear Ministers

National Action Plan on Business and Human Rights

We write in relation to Australia's implementation of the United Nations Guiding Principles on Business and Human Rights (UNGPs). As you are aware, Australia co-sponsored the 2011 Human Rights Council resolution endorsing the UNGPs, but has not yet developed a plan to bring Australia's laws, policies and practices into alignment with the UNGPs.

The primary way in which governments around the world are driving and guiding implementation of the UNGPs is through the development of National Action Plans on Business and Human Rights (NAPs). NAPs have been developed or are underway in more than 40 countries across Europe, the Americas, Africa and Asia. In June 2014 the Australian Government supported a resolution in the Human Rights Council encouraging all states to develop a NAP or other such framework.

We also refer to Australia's Universal Periodic Review before the Human Rights Council in November 2015 and, specifically, to the recommendations of the Netherlands and Norway that call on the Australian Government to adopt a NAP.

The development of a NAP is a vital step towards Australia's implementation of its obligation to protect against adverse corporate human rights impacts and to provide access to remedy for those whose rights have been violated due to business-related activities. NAPs also promote transparency and accountability in the development of government policy and provide a platform for dialogue between government, business and civil society.

The undersigned organisations call on the Australian Government to commit to working with all stakeholders to develop a National Action Plan on Business and Human Rights:

Australian Lawyers for Human Rights
Castan Centre for Human Rights Law
Human Rights Law Centre
Jesuit Social Services
Jubilee Australia
Plan International Australia
Mineral Policy Institute
Oxfam Australia
Save the Children Australia
The Australasian Centre for Corporate Responsibility
The Australia Institute
UNICEF Australia
Uniting Church of Australia
World Vision Australia

Contact:

Rachel Ball
Director of Advocacy
Human Rights Law Centre
E: rachel.ball@hrlc.org.au
P: (03) 8636 4433