Tijdschrift voor Mensenrechten, januari-februari-maart 2004, nummer 1, p. 8-11

Business is not just business

De verhouding bedrijf - mensenrechten is niet altijd rooskleurig. Actuele voorbeelden illustreren dit treffend. Zo werd Total Fina Elf onder de Belgische genocidewet beschuldigd van medeplichtigheid aan dwangarbeid, deportaties, doodslag, willekeurige executies en martelpraktijken in Myanmar (Birma).
 Zo behandelt een recente Amerikaanse studie de problematiek van de cacaoplantages in Ivoorkust, waar duizenden kinderen gedwongen arbeid moesten verrichten en geslagen werden. Tot in 2001 ontkenden grote Europese en Amerikaanse chocoladebedrijven het bestaan van dergelijke praktijken.

Mensenrechten kunnen traditioneel slechts tegen Staten ingeroepen worden. Dit vormt een groot probleem bij mensenrechtenschendingen door bedrijven. Om die reden wordt er vooral vanaf de jaren negentig gezocht naar responsabiliseringsmechanismen voor ondernemingen. In dit artikel bespreken we de Norms on the responsibilities of transnational corporations and other business enterprises with regard to human rights, die in augustus 2003 aangenomen werden door de Subcommissie inzake promotie en bescherming van mensenrechten van de Verenigde Naties. De aanvaarding van deze Norms vormt een belangrijke stap in de richting van een meer afdwingbare mensenrechtenbescherming tegen bedrijven. Om de meerwaarde van de Norms aan te tonen, wordt eerst aandacht besteed aan de bestaande nationale en internationale mechanismen. In een tweede deel worden de Norms behandeld.

1. De huidige beschermingsmechanismen

a. Op nationaal vlak

De universele jurisdictie van de Belgische genocidewet met betrekking tot rechtspersonen werd duidelijk toen vier inwoners van Myanmar een klacht indienden onder deze wet, waarbij ze zich burgerlijke partij stelden tegen Total Fina Elf en twee bestuurders van deze vennootschap wegens medeplichtigheid aan misdaden tegen de menselijkheid.
 De mogelijkheid van een dergelijke klacht verraste de bedrijfswereld. De genocidewet werd immers gestemd in 1993, toen er nog geen sprake was van strafrechtelijke aansprakelijkheid van rechtspersonen. Later, in 1999 kwam een wet tot stand, die de algemene strafrechtelijke aansprakelijkheid van rechtspersonen regelde.
 Ten gevolge van de klacht van de inwoners van Myanmar, rezen bij de Amerikaanse Kamer van Koophandel, dat drie miljoen bedrijven vertegenwoordigt, vragen over het Belgisch investeringsklimaat.
 De universele rechtsmacht van de genocidewet werd - onder druk van de Verenigde Staten- grotendeels begraven door de Wet van 5 augustus 2003.

Ook in de Verenigde Staten bestaat er een wet, waarop slachtoffers van zeer ernstige misdaden zich op civielrechtelijk vlak kunnen beroepen om een multinationale onderneming aan te spreken. Het gaat hier om de Alien Tort Claims Act (ATCA). De meest bekende zaak hier is de zaak Doe v. Unocal
, die handelt over de betrokkenheid van Unocal bij de mensenrechtenschendingen in Myanmar. Op 18 september 2002 besliste het Courts of Appeal dat er voldoende bewijs was om Unocal aansprakelijk te stellen voor het helpen en aanzetten tot moord, verkrachting en dwangarbeid.
 Deze zaak wordt door de Amerikaanse NGO’s beschouwd als een grote overwinning. Toch staat ook de ATCA bijzonder onder druk. Zo diende de Amerikaanse minister van Justitie, John Ashcroft, een amicus curiae-memorie
 in waarin hij het betrokken District Court opriep om de ATCA niet zo ruim te interpreteren. Volgens de regering-Bush vormt de wet een gevaar voor de strijd tegen het terrorisme, omdat ze het mogelijk maakt om ook bondgenoten aan te klagen.

Een belangrijk Belgisch initiatief was de Wet van 27 februari 2002 ter bevordering van sociaal verantwoorde productie.
 Het doel van deze wet is het tot stand brengen van een gecontroleerd label voor producten, die op sociaal verantwoorde wijze geproduceerd werden.
 Er werd reeds een aantal koninklijke besluiten aangenomen ter uitvoering van deze wet, maar de toekenning van de labels is nog niet operationeel.
Ook kan verwezen worden naar vrijwillige initiatieven, zoals de Business & Society Belgium Charter van 23 april 2002. Dit Charter is een guideline, die werd aangenomen door een netwerk van Belgische bedrijven dat maatschappelijk verantwoord ondernemen bevordert. Het Charter zou onder meer ‘gedragingen en bedrijfspraktijken willen vermijden die de menswaardigheid of het goed maatschappelijk functioneren kunnen schaden’ en is juridisch niet afdwingbaar.

b. Op internationaal vlak

Op internationaal vlak bestaan er tot op heden enkel guidelines. Guidelines worden omschreven als zacht recht, wat impliceert dat ze niet afdwingbaar zijn voor de rechter, maar waarvan verwacht wordt dat ze nageleefd worden door de ondernemingen die zich engageerden om de guidelines te onderschrijven.

Voorbeelden van heel bekende guidelines zijn de ILO Tripartite Declaration of principles concerning multinationals and social policy en de OESO-gedragscode voor multinationale ondernemingen. De ILO Tripartite Declaration of principles concerning multinationals and social policy dateert van 16 november 1977 en is ondertussen bijvoorbeeld aangepast op het vlak van normen voor kinderarbeid. Deze verklaring van de Internationale Arbeidsorganisatie concentreert zich op arbeidsrechten. Regeringen, werkgevers- en werknemersorganisaties worden opgeroepen om de verklaring vrijwillig na te leven.
 De OESO-gedragscode voor multinationale ondernemingen kwam in 1976 tot stand en werd laatst gewijzigd op 27 juni 2000. In deze gedragscode vindt men verwijzingen naar een transparant bestuur van een onderneming, arbeidsrechten, aandacht voor het milieu en duurzame ontwikkeling, fraudebestrijding, consumentenbescherming, technologische vooruitgang, eerlijke concurrentie en bijdrage tot belastingen. Men vindt er een algemene verwijzing naar de eerbiediging van mensenrechten.
 Momenteel zijn bij de OESO een dertigtal landen aangesloten. Deze OESO-landen
 richten de niet-bindende gedragscode aan hun ondernemingen.
Het ontstaan van een enorm aanbod aan Guidelines wordt stilaan problematisch. Er zouden reeds meer dan tweeduizend verschillende Codes of Conduct bestaan. Het wordt onduidelijk voor bedrijven wat van hen verwacht wordt en het wordt mogelijk om zich achter de minst verregaande Codes te verschuilen. Net om die reden is initiatief binnen de Verenigde Naties zo belangrijk. Ook zijn maatregelen op VN- of wereldniveau erg belangrijk, omdat op die manier het argument van oneerlijke concurrentie kan worden weggenomen.

Binnen de Verenigde Naties werd aanvankelijk een UN Global Compact aangenomen met 9 ‘principles’, die niet bindend waren.
 Deze negen basisprincipes hebben betrekking op mensenrechten in het algemeen
, arbeidsstandaarden
 en milieu
. Meer dan duizend bedrijven hebben er zich openlijk toe verbonden deze principles na te leven. Toch wordt er vooral vanuit de hoek van de NGO’s veel kritiek geuit op het Global Compact. De kritiek is viervoudig. Enerzijds worden de principles als veel te vaag en algemeen bestempeld. Ten tweede mist het Global Compact een rapporteringsmechanisme. Ten derde bestaan er geen strenge criteria om bedrijven, die er niet in slagen om deze minimumverplichtingen na te leven, uit te sluiten. Ten vierde bestaat er geen link tussen het Global Compact en de bemiddelingen en contracten van de Verenigde Naties. Het falen van het UN Global Compact werd erg duidelijk bij een rapport van de Veiligheidsraad van de Verenigde Naties over de illegale exploitatie van economische grondstoffen in de Democratische Republiek Congo. Multinationals, die zich hadden aangesloten bij het UN Global Compact, bleken de OESO-richtlijnen duidelijk geschonden te hebben.

2. De Norms: een belangrijke stap verder
De Subcommissie inzake de promotie en bescherming van de mensenrechten van de Verenigde Naties, het belangrijkste orgaan van de Commissie voor Mensenrechten van de VN, nam op 13 augustus 2003 een belangrijke resolutie aan, waarin het de nieuwe Norms on the responsibilities of transnational corporations and other business and enterprises with regard to human rights,
 die door een werkgroep waren uitgewerkt, goedkeurde.
 De aanvaarding van dit document door de Subcommissie is een eerste stap. Het document moet nog aanvaard worden door de Commissie voor Mensenrechten van de Verenigde Naties, waar 53 Staten vertegenwoordigd zijn.

De meerwaarde van de Norms ten opzichte van andere guidelines is duidelijk op vier domeinen. Allereerst situeren de Norms zich op het niveau van de Verenigde Naties en dus op wereldvlak. Ten tweede richten de Norms zich niet enkel tot multinationale ondernemingen, maar ook tot andere bedrijven. Ten derde zijn de verplichtingen van de ondernemingen voor het eerst uiterst duidelijk geformuleerd. Interessant is het feit dat de Subcommissie, naast het document omtrent de Norms, ook een document ‘Commentary on the Norms’ heeft aangenomen, waar de opgenomen rechten en mechanismen uitgelegd en verduidelijkt worden.
 Het gaat hier dus niet meer om vage principes. Ten vierde bieden de Norms ook oplossingen voor problemen van implementatie en internationale controle. Op deze twee laatste punten wordt dieper ingegaan.

a. Specifieke verplichtingen

De Norms bevatten - naast een algemene verplichting om mensenrechten te eerbiedigen en te realiseren - zes belangrijke aandachtspunten, met name het recht op gelijke kansen en niet -discriminatoire behandeling, het recht op veiligheid van mensen, de rechten van werknemers, respect voor de nationale soevereiniteit en mensenrechten, verplichtingen met betrekking tot consumentenbescherming en verplichtingen met betrekking tot de bescherming van het milieu.

Allereerst verwijst het document naar een algemene verplichting om mensenrechten te beschermen. Deze verplichting geldt in de eerste plaats voor de Staten, maar – en dit is eigenlijk revolutionair - ook ondernemingen hebben verplichtingen onder de Universele Verklaring voor de Rechten van de Mens. Belangrijk is ook dat de Norms zowel van toepassing zijn in het thuisland van de onderneming als elders. De onderneming mag rechtstreeks, noch onrechtstreeks bijdragen tot schendingen van mensenrechten en mag rechtstreeks, noch onrechtstreeks profiteren van mensenrechtenschendingen, waarvan ze al dan niet van op de hoogte was. Ze moet haar invloed doen gelden om mensenrechten te bevorderen en te doen eerbiedigen. Ook wordt ze verplicht om zich te informeren over de impact van haar belangrijkste activiteiten op de mensenrechten.

Vervolgens wordt verwezen naar het recht op gelijke kansen en niet-discriminatoire behandeling door de onderneming. Hierbij wordt discriminatie erg ruim geformuleerd: discriminatie op grond van ras, huidskleur, geslacht, taal, godsdienst, politieke opvattingen, nationale of sociale afkomst, sociale status, inheemse afkomst, handicap en leeftijd - tenzij voor kinderen, die extra bescherming verdienen - of een ander kenmerk van een individu, dat niets te maken heeft met de vereisten om de job uit te oefenen, wordt verboden. In de Commentary wordt bovendien ook gewezen op andere vormen van discriminatie die verboden zijn.

Ten derde wordt aandacht besteed aan het recht op veiligheid, dat een verbod inhoudt voor de onderneming om zich schuldig te maken aan zeer ernstige misdaden, zoals oorlogsmisdaden, misdaden tegen de menselijkheid, foltering, gedwongen verdwijningen, dwangarbeid, gijzelneming, buitengerechtelijke executies,... Ook mag de onderneming op geen enkele wijze profiteren van dergelijke mensenrechtenschendingen, bijvoorbeeld door wapens te verkopen aan of te contracteren met groepen, regimes of bedrijven, die de mensenrechten schenden. De veiligheid van de werknemers moet overeenkomstig internationale en nationale standaarden gewaarborgd worden.

De rechten van de werknemers bestaan uit een verbod op gedwongen arbeid, het beschermen van kinderen tegen economische exploitatie, een veilige en gezonde werkomgeving, een verloning die een geschikte levensstandaard garandeert voor de werknemers en hun families en een recht op vrijheid van vereniging en collectieve arbeidsonderhandeling. Al deze rechten worden nauwkeurig uitgelegd in de Commentary. Kinderarbeid bijvoorbeeld, wordt verboden onder de vijftien jaar, tenzij het om zeer licht werk
 gaat, dat toegestaan wordt voor kinderen tussen dertien en vijftien. Kinderen onder de achttien mogen geen werk verrichten dat schadelijk is voor het kind en zijn opvoeding, gezondheid, veiligheid of moraal raakt.

Het respect voor de nationale soevereiniteit en mensenrechten houdt erkenning en respect in voor internationale en nationale regelgeving, het algemeen belang, verbod van corruptie, ... Ook het aanbieden of aanvaarden van steekpenningen of andere oneerlijke voordelen wordt verboden. Daarnaast wordt ook nogmaals expliciet vermeld dat ondernemingen burgerlijke en politieke rechten en economische, sociale en culturele rechten moeten eerbiedigen en bijdragen tot hun realisatie.

Van de ondernemingen wordt verwacht dat ze de consumenten beschermen. Enkel eerlijke handelspraktijken, marketing en publiciteit wordt toegestaan. Bovendien moeten alle noodzakelijke maatregelen genomen worden om de veiligheid en de kwaliteit van de goederen en diensten te garanderen.

Ook moet de onderneming haar activiteiten aanpassen aan de nationale en internationale milieubepalingen en haar activiteiten plannen binnen een breder doel van duurzaam ondernemen.

b. Werkelijke implementatiemechanismen
Dé reden waarom de Norms door NGO’s - die vaak meewerkten aan de opstelling ervan - enthousiast onthaald worden, is te danken aan het feit dat de Norms ook een aanzet bieden voor een afdwingbaar systeem van corporate responsibility. Wat deze implementatiemechanismen betreft, kan men toch ook kritisch zijn. Het document bevat tal van mogelijkheden om de Norms meer afdwingbaar te maken zonder dat deze pistes worden uitgewerkt. Algemeen wordt aangenomen dat het document niet tot rechtstreekse juridische afdwingbaarheid voor een rechtbank zou leiden, maar wel tot een duidelijk afdwingbaar mechanisme ten aanzien van de publieke opinie. Volgens DAVID WEISBRODT, een van de opstellers van de Norms, zijn de Norms niet vrijblijvend, maar voornamelijk juridisch afdwingbaar door nationale wetgeving. Men spreekt ook van ‘quasi-bindende’ normen.

Grosso modo worden er twee vormen van implementatie voorgesteld. Enerzijds is er de implementatie binnen het bedrijf, en anderzijds is er een controle door de Verenigde Naties.

Wat de implementatie binnen het bedrijf betreft, worden de ondernemingen verplicht transparant te werken en hun interne werking bekend te maken aan werknemers, vakbonden, contractanten, subcontractanten, afnemers, leveranciers, licentiehouders, klanten en andere ‘stakeholders’. Eens de Norms geïncorporeerd zijn in de werking van het bedrijf, moet het bedrijf in opleiding voorzien van managers, werknemers en hun vertegenwoordigers. Ze mogen ook zelf enkel contracteren met personen, die de Norms naleven. Ook moeten de bedrijven het mogelijk maken dat werknemers op een discrete manier een klacht tegen het bedrijf kunnen indienen, zonder een sanctie te moeten vrezen. Jaarlijks of op een andere periodieke basis zou de onderneming een beoordelingsvergadering moeten organiseren, waar ‘aandeelhouders’ gehoord worden. Vakbonden en NGO’s zouden de Norms moeten gebruiken als uitgangspunt bij onderhandelingen. Wanneer blijkt dat de onderneming de Norms niet goed naleeft, moeten maatregelen genomen worden. Staten moeten ook voorzien in wetgeving om de multinationals aansprakelijk te stellen.

Bovendien zouden de bedrijven opgevolgd worden door de Verenigde Naties. Er zouden extra rapporteringsplichten worden opgelegd aan de Staten met betrekking tot mensenrechtenschendingen door multinationals en bijkomende general comments en aanbevelingen worden aangenomen over de interpretatie van de verdragsverplichtingen. De Verenigde Naties zouden de Norms ook zelf moeten implementeren als een basis voor aanbevelingen van producten en diensten, die aangekocht worden. De rapporteurs bij de Verenigde Naties zouden deze internationale standaarden moeten hanteren in hun rapporten en de Commissie zou een groep van experten, een rapporteur of een werkgroep moeten oprichten, die informatie zou kunnen ontvangen over bedrijven die niet in overeenstemming met de Norms handelen en die hiertegen zou kunnen optreden.

3. Conclusie

NGO’s, zoals Human Rights Watch en Amnesty International, zijn erg tevreden met deze Norms, die aangenomen werden door de Subcommissie. Ze onderlijnen dat de Norms goed zijn voor de bedrijven, omdat die nu eindelijk weten waaraan en waaraf en dat dit de eerste Codes zijn, die een basis vormen voor een dwingende implementatie.
 Traditioneel is de bedrijfswereld tegen elke vorm van bindende regels gekant: de International Chamber of Commerce en twee invloedrijke Amerikaanse groepen, de International Business Council en de National Foreign Trade Council uitten reeds hun ongenoegen over de tekst. Volgens hen zouden dwingende Norms in strijd zijn met internationaal aanvaarde praktijken. Ze benadrukken dat de bedrijfswereld al veel inspanningen doet en dat een verregaande privatisering van de verantwoordelijkheid, de responsabilisering van de Staten wegneemt.

Hoewel er inderdaad een groot aantal bedrijven is, die reeds een lange weg hebben afgelegd, wat de implementatie van mensenrechten –en arbeidsrechten in hun bedrijf betreft, bestaan er nog steeds schrijnende gevallen van mensenrechtenschendingen door ondernemingen. Net om die reden zijn duidelijke internationale regels die zowel op het vlak van de onderneming, als op nationaal en internationaal vlak gecontroleerd worden, een noodzaak. Nu is het afwachten of de Commissie voor mensenrechten van de Verenigde Naties zich in maart uitspreekt voor de Norms.

Nathalie Van Leuven

Assistente K.U.Leuven, afdeling Kortrijk

� (Bvb Belga), “Klacht tegen TotalFinaElf wegens dwangarbeid in Birma”, De Standaard 29 augustus 2002.

� E.J.SCHRAGE, “Promoting International worker rights through Private Voluntary Initiatives: Public Relations or Public Policy?”A report to the U.S. Department of State on behalf of the University of Iowa Center for human rights, p. 146 e.v. zie www.uichr.org/content/act/sponsored/gwri_report.pdf, laatst geconsulteerd op 21 januari 2004. Op 19 september 2001 ondertekenden de Chocolate Manufacturers Association en de World Cocoa Foundation een Protocol om de ergste vormen van kinderarbeid tegen te gaan.

� Wet van 16 juni 1993 betreffende de schending van ernstige schendingen van internationaal humanitair recht, zoals gewijzigd bij wet van 10 februari 1999, B.S. 23 maart 1999 en bij wet van 23 april 2003, B.S. 7 augustus 2003; zie ook J. WOUTERS en L. DE SMET, “De strafrechtelijke verantwoordelijkheid van rechtspersonen voor ernstige schendingen van internationaal humanitair recht in het licht van de Belgische genocidewet”, in E. BREMS en P. VANDENHEEDE (red.), Bedrijven en mensenrechten. Verantwoordelijkheid en aansprakelijkheid, Antwerpen-Apeldoorn, Maklu, 2003, 313.

� Wet van 4 mei 1999 tot invoering van de strafrechtelijke verantwoordelijkheid van rechtspersonen, B.S. 22 juni 1999.

� M. DOORNAERT, “Waarom de genocidewet diplomatieke molensteen blijft. Onwelkome klacht.”, De Standaard 15 mei 2003.

� Wet van 5 augustus 2003 betreffende ernstige schendingen van het internationaal recht, B.S. 7 augustus 2003; zie ook TvMR 2003, nr. 3, 2.

� Een Amerikaanse multinationale onderneming, bekend voor de exploitatie van gas en olie.

� Doe I v. Unocal Corp., United States Court of Appeals Ninth Cicuit, 18 september 2002, II. A.15, beschikbaar op http://www.ca9.uscourts.gov.

� In de Verenigde Staten is het mogelijk om als ‘vriend van het hof’ een dergelijke memorie neer te leggen, als men geen partij is in de zaak.

� Doe v. Unocal, appeal from the United States District Court for the Central District of California – Brief for the United States of America as Amicus curiae, zie www.cja.org/legalResources/UnocalDOJBrief.pdf, laatst geconsulteerd op 21 januari 2004.

� Wet van 27 februari 2002 ter bevordering van sociaal verantwoorde productie, B.S. 26 maart 2002.

� A. VANDAELE, “De wet van 27 februari 2002 ter bevordering van sociaal verantwoorde productie: een blauwdruk voor een internationale regelgeving?” in E. BREMS en P. VANDENHEEDE (red.), Bedrijven en mensenrechten. Verantwoordelijkheid en aansprakelijkheid, Antwerpen-Apeldoorn, Maklu, 2003, 115 e.v.

� Zie BUSINESS & SOCIETY BELGIUM CHARTER (23 april 2002), Business & Society Belgium magazine Nr. 7, 4; zie www.commonsense.be/images/pdf/Charter.pdf, laatst geconsulteerd op 21 januari 2004.

� K. DE FEYTER, “Zacht recht en zelf regel geven” in E. BREMS en P. VANDENHEEDE (red.), Bedrijven en mensenrechten. Verantwoordelijkheid en aansprakelijkheid, Antwerpen-Apeldoorn, Maklu, 2003, 24.

� Zie www.ilo.org/public/english/employment/multi/index.htm, laatst geconsulteerd op 21 januari 2004.

� Zie www.oecd.org/document/28/0,2340,en_2649_34889_2397532_1_1_1_1,00.html, laatst geconsulteerd op 21 januari 2004.

� en Argentinië, Brazilië en Chili.

� Zie www.unglobalcompact.org, laatst geconsulteerd op 21 januari 2004.

� Bedrijven moeten mensenrechten beschermen (1) en zich niet schuldig maken aan misbruiken van mensenrechten (2).

� Respect voor vrijheid van vereniging en collectieve arbeidsonderhandelingen (3), verbod van dwangarbeid (4), afschaffing van kinderarbeid (5), discriminatie omtrent werk voorkomen (6).

� Voorzorgsmaatregelen nemen met het oog op ecologie (7), initiatieven nemen om een grote milieubewustzijn te bevorderen (8) en de ontwikkeling en verspreiding van milieuvriendelijke technologieën aanmoedigen (9).

� “Business, trade and development”, zie www.hrw.org/wr2k3/issues.5.html, laatst geconsulteerd op 9 januari 2004.

� Zie Sub-Commission on the Promotion and Protection of Human Rights, Norms on the responsibilities of transnational corporations and other business and enterprises with regard to human rights van 26 augustus 2003, E/CN.4/Sub.2/2003/12/rev.2, zie www.unhchr.ch/Huridocda/Huridoca.nsf/TestFrame/64155 e7e8141b38cc1256d630, laatst geconsulteerd op 9 januari 2004.

� Sub-Commission resolution 2003/16, U.N.Doc. E./CN.4/Sub.2/2003/L.11 at 52 (2003).

� Zie Sub-Commission on the Promotion and Protection of Human Rights, Commentary on the Norms on the responsibilities of transnational corporations and other business and enterprises with regard to human rights van 26 augustus 2003, E/CN.4/Sub.2/2003/38/Rev.2

� Discriminatie op grond van gezondheidstoestand, zoals HIV-besmetting of AIDS, burgerlijke stand, de mogelijkheid om zwanger te raken en seksuele geaardheid. Ook besteedt de commentary aandacht aan het met respect en waardigheid behandelen van de oorspronkelijke bewoners, die ook als ‘stakeholders’ of ‘aandeelhouders’ van het bedrijf beschouwd worden.

� Licht werk wordt gedefinieerd als werk, dat niet schadelijk is voor de gezondheid of de ontplooiing van het kind, en dat het naar school gaan en andere educatieve activiteiten niet in de weg staat.

� CSR Europe Q&A Session: United Nations Norms on the Responsibility of Transnational Companies, zie www.csreurope.org/whatwedo/unnorms_page5097.aspx, laatst geconsulteerd op 22 januari 2004.

� “Adoption of UN human rights Norms for companies a welcome step forward”, zie web.amnesty.org/library/Index/ENGPOL300132003, laatst geconsulteerd op 9 januari 2004; “Nongovernmental Organizations Welcome the New U.N. Norms on Transnational Business’’, zie www.hrw.org/press/2003/08/un-joinstatement.html, laatst geconsulteerd op 9 januari 2004; “U.N.: New Standards for Corporations and Human Rights”, zie www.hrw.org/press/2003/08/un081303.html, laatst geconsulteerd op 9 januari 2004.

� ‘‘New U.N. Norms on the Responsibilities of Transnational Corporations and other Business Enterprises with regard to Human Rights’’, zie www.cleanclothes.org/ legal/03-08-26.html, laatst geconsuleerd op 9 januari 2004; zie ook www.usib.org/%5Cindex.asp?documentID=2729, laatst geconsulteerd op 9 januari 2004.

1
7

