
OECD Guidelines for Multinational Enterprises

National Contact Point Peer Reviews

GERMANY

ABOUT THE OECD GUIDELINES FOR MULTINATIONAL ENTERPRISES

The OECD Guidelines are recommendations addressed by governments to multinational enterprises
operating in or from adhering countries. They provide non-binding principles and standards for
responsible business conduct in a global context consistent with applicable laws and internationally
recognised standards. The OECD Guidelines are the only multilaterally agreed and comprehensive code of
responsible business conduct that governments have committed to promoting.

ABOUT NCP PEER REVIEWS

Adhering governments to the OECD Guidelines for Multinational Enterprises are required to set up a
National Contact Point (NCP) that functions in a visible, accessible, transparent and accountable manner.
During the 2011 update of the OECD Guidelines for multinational enterprises, NCPs agreed to reinforce
their joint peer learning activities and, in particular, those involving voluntary peer reviews. The peer
reviews are conducted by representatives of 2 to 4 other NCPs who assess the NCP under review and
provide recommendations. The reviews give NCPs a mapping of their strengths and accomplishments,
while also identifying opportunities for improvement. More information can be found online at
https://mneguidelines.oecd.org/ncppeerreviews.htm.

Please cite this publication as:

OECD (2018), OECD Guidelines for Multinational Enterprises National Contact Point Peer Reviews:
Germany.

This work is published under the responsibility of the Secretary-General of the OECD. The opinions expressed and

arguments employed herein do not necessarily reflect the official views of OECD member countries. This document and

any map included herein are without prejudice to the status of or sovereignty over any territory, to the delimitation of

international frontiers and boundaries and to the name of any territory, city or area.

https://mneguidelines.oecd.org/ncppeerreviews.htm

3

TABLE OF CONTENTS

1. SUMMARY AND KEY FINDINGS .. 4

2. INTRODUCTION... 7

3. GERMAN NCP AT A GLANCE .. 9

4. INSTITUTIONAL ARRANGEMENTS ... 10

5. PROMOTION OF THE GUIDELINES ... 15

6. HANDLING SPECIFIC INSTANCES .. 20

ANNEX 1: LIST OF ORGANISATIONS WHICH RESPONDED TO THE NCP PEER REVIEW QUESTIONNAIRE 34

ANNEX 2: LIST OF ORGANISATIONS PARTICIPATING IN THE ON-SITE VISIT .. 35

ANNEX 3: PROMOTIONAL PLAN OF THE GERMAN NCP .. 38

ANNEX 4: OVERVIEW OF SPECIFIC INSTANCES HANDLED BY THE GERMAN NCP ... 41

 4

1. SUMMARY AND KEY FINDINGS

 This document is the peer review report of the German National Contact Point (NCP)
for the OECD Guidelines for Multinational Enterprises (the Guidelines). The implementation
procedures of the Guidelines require NCPs to operate in accordance with the core criteria of
visibility, accessibility, transparency and accountability. In addition, they recommend that NCPs
deal with specific instances in a manner that is impartial, predictable, equitable and compatible
with the Guidelines.

 This report assesses conformity of the German NCP (the ‘NCP’) with the core criteria
and with the Procedural Guidance contained in the implementation procedures. The peer
review of the NCP was conducted by a team made up of reviewers from the NCPs of Brazil, the
Netherlands and the United States, with an observer from the Austrian NCP, along with
representatives of the OECD Secretariat. The peer review included an on-site visit that took
place in Berlin, Germany on 22-23 June 2017.

Key Findings and Recommendations

Institutional Arrangements

 The German government has recently introduced several structural changes to
improve the visibility and impartiality of the German NCP, most notably: a transfer of the NCP
within the Federal Ministry for Economic Affairs and Energy to a separate unit that provides a
greater element of autonomy and visibility, a dedicated budget, an increased number of
dedicated staff and a strategic promotional plan. The NCP enjoys a favourable reputation
among many stakeholders, including those within the government, who noted that these
structural changes were positive improvements in the right direction.

 A number of the changes respond to the German National Action Plan on Business
and Human Rights (hereinafter the "NAP") published in December 2016 and the 2015 G7
Leaders’ Declaration, in addition to feedback from stakeholders. The NAP states that the NCP
"will become the central complaints mechanism for foreign trade and investment promotion
projects. (…) The aim is to ensure that enterprises which avail themselves of foreign-trade
promotion instruments exercise due diligence. In particular, this includes participation in
grievance proceedings initiated against them before the German NCP." The NCP and the Inter-
ministerial Steering Group have not yet clarified the scope and functioning of this measure.

 The current staff of the NCP is considered by stakeholders to be impartial, competent
and responsive. One challenge noted during the peer review visit is that there has been
frequent staff turnover in the NCP role. Since 2012, four different individuals have held the
active NCP role. The NCP has Procedural Notes on its general functioning and its specific
instance procedures, though the NCP does not have additional written procedures to guide its
work or the work of the Inter-ministerial Steering Group and the Working Group. This means
the NCP often relies on incoming and outgoing staff to ensure a smooth transition.

 The NCP closely coordinates with government stakeholders in the NCP "Inter-
ministerial Steering Group for the OECD Guidelines" (hereinafter the "Inter-ministerial Steering
Group") on all issues, including decisions on specific instances. Members of the Inter-ministerial
Steering Group noted that the structure allows the group to function well and to come to
consensus on decisions as a result. The NCP also has a multi-stakeholder "Working Group on

 5

the OECD Guidelines" (hereinafter the "Working Group"). Some representatives of the Working
Group and some external stakeholders noted a lack of clarity about the roles and
responsibilities of the Inter-ministerial Steering Group and the Working Group.

 Findings Recommendation

1.1 The German NAP states that “the NCP will become
the central complaints mechanism for foreign trade
and investment promotion projects. (…) The aim is
to ensure that enterprises which avail themselves of
foreign-trade promotion instruments exercise due
diligence. In particular, this includes participation in
grievance proceedings initiated against them before
the German NCP.” The NCP and the Inter-
ministerial Steering Group have not yet clarified the
scope and functioning of this new measure.

The NCP should, together with the Inter-Ministerial
Steering Group and potentially the Working Group
and its wider stakeholders, clarify the scope and
functioning of this measure with respect to foreign
trade and investment promotion projects and
communicate it in order to ensure clarity.

1.2 There has been frequent staff turnover in the NCP
and it is anticipated that there will continue to be
regular staff rotations in the future due to the
structure of the ministry itself.

The NCP should create a handover process and
record institutional memory to preserve good
practices. This could include internal written
procedures to guide the work of the NCP, in order
to maintain the recent progress made in the
functioning of the NCP.

1.3 Some representatives of the Working Group and
some external stakeholders noted a lack of clarity
about the roles and responsibilities of the Inter-
ministerial Steering Group and the Working Group.

The NCP should discuss with the Inter-Ministerial
Steering Group and Working Group the respective
roles and responsibilities and then clearly define
and communicate those roles and responsibilities,
internally and externally, in order to ensure that
stakeholders understand both, especially in relation
to the handling of specific instances.

Promotional Activities

 The NCP is developing a strategic promotional plan to structure and prioritise
engagement opportunities with a number of target organisations for promotional activities. In
addition, NCP staff have recently increased their participation in events and meetings to
promote the Guidelines. The NCP has also recently revised its website and developed a
brochure on the Guidelines in German and English. These are positive steps towards making
the German NCP more visible and accessible. In general, in line with the German institutional
tradition of business and trade unions, the NCP focuses on engaging with industry and trade
union associations more than with individual companies, or trade unions, in order to maximize
its reach through stakeholder networks. Individuals from all stakeholder groups, including
business, noted that awareness of the Guidelines and the NCP is generally low in non-adhering
countries where German companies may operate.

 The NCP works closely with relevant ministries to promote policy coherence and
outreach with respect to responsible business conduct (hereinafter “RBC”), including with
colleagues working on development, human rights, labour rights, public procurement, export
credit, and trade and investment. Twelve ministries and government agencies that the NCP
works with participated in the on-site visit, and they were well informed and supportive of the
work of the NCP.

 6

 Findings Recommendation

 2.1 The NCP focuses on engaging with industry and trade

union associations and NGO coalitions, particularly

those that are part of its Working Group, because

most of these groups have existing relationships with

key stakeholder groups and are the most actively

engaged with the NCP.

As the NCP expands its promotional strategy and
strengthens its existing relationships with groups, it
should also give increased focus to diversifying and
building relationships directly with companies and
trade unions, particularly to highlight the recent
changes to the NCP.

2.2 Stakeholders including business, noted that

awareness of the Guidelines and the NCP is generally

low in non-adhering countries where German

companies operate.

As the NCP expands its promotional strategy and
continues its engagement with embassy officers, it
should give particular consideration to providing
trainings on RBC for officers in non-adhering
countries where German companies operate.

Specific Instances

 The NCP has handled 30 specific instances since its creation in 2000. Of these, 12
were accepted for further examination, 15 were not accepted, 2 were withdrawn by the
submitter prior to initial assessment, and 1 is pending. Recent users of the specific instance
mechanism noted positive experiences and perceived the NCP to be impartial, competent and
responsive. Some earlier users of the system also found the process to be impartial, but did not
agree with the NCP decision not to accept certain cases. However, many of these stakeholders
also noted recent improvements in the process. Companies involved in specific instances have
participated in the process in 11 out of 12 cases in which mediation was offered demonstrating
trust in the mechanism from the business community. Business stakeholders commented that
there is an expectation within the community to participate in the NCP process.

 In 2015, the NCP updated its Procedural Notes for handling specific instances. The
Procedural Notes are comprehensive. One potential area of confusion is that the
confidentiality requirements are spread across a number of different paragraphs using
different terminology. Several stakeholders from civil society raised concerns about the
provisions on confidentiality and campaigning, which were seen as a deterrent to some
potential submitters.

 The majority of the parties involved in the more recent specific instance proceedings
that were discussed during the on-site visit noted that the NCP acted impartially and managed
the process well. There was particular appreciation for the NCP’s creativity in working to reach
a solution and using various means such as videoconferencing, as well as using German
embassies and other organisations in countries where the impacted individuals or communities
are based, to involve parties in the process.

 Many of the more recent final statements published by the NCP provide a detailed
overview of the issues raised, positions of parties, prevention and mitigation measures. They
also include specific recommendations on how the company could better observe the
recommendations of the Guidelines. This contrasts with some of the older final statements that
did not clearly describe the reasoning for the NCP’s decision or outcomes achieved through the
process.

 7

 Findings Recommendation

3.1 The Procedural Notes contain several provisions
on confidentiality which use different terminology.
Several civil society stakeholders noted that the
provisions on confidentiality and campaigning
were seen as a deterrent to some potential
submitters.

The NCP should consider updating its Procedural Notes to
make certain provisions clearer. In particular, the NCP
should clarify and consolidate the provisions on
confidentiality. Recognising that the provisions on
campaigning and confidentiality may be acting as a
deterrent to submitting specific instances, the NCP should
consider discussing these provisions with stakeholders,
ensuring that the provisions are equitable and ensure
transparency wherever possible.

3.2 Some of the older final statements do not clearly
describe the reasoning for the NCP’s decision or
outcomes achieved through the process. This
contrasts to the most recent statements which
are more comprehensive.

The NCP should continue to publish clear and meaningful
final statements and may consider developing a clear
template for final statements to ensure quality and
consistency.

 Germany is invited to report to the Working Party on Responsible Business Conduct
on follow up to all the recommendations within one year of the date of presentation of this
report.

2. INTRODUCTION

Background

 The implementation procedures of the Guidelines require NCPs to operate in
accordance with the core criteria of visibility, accessibility, transparency and accountability. In
addition, the guiding principles for specific instances recommend that NCPs deal with specific
instances in a manner that is impartial, predictable, equitable and compatible with the
Guidelines. This report assesses conformity of the German NCP with the core criteria and with
the Procedural Guidance contained in the implementation procedures.

 Germany adhered to the OECD Declaration on International Investment and
Multinational Enterprises (Investment Declaration) on 21 June 1976. The OECD Guidelines for
Multinational Enterprises (the Guidelines) are part of the Investment Declaration. The
Guidelines are recommendations on responsible business conduct (RBC) addressed by
governments to multinational enterprises operating in or from adhering countries. The
Guidelines have been updated five times since 1976; the most recent revision took place in
2011.

 Countries that adhere to the Investment Declaration are required to set up National
Contact Points (NCPs). NCPs are set up to further the effectiveness of the Guidelines and
adhering countries are required to make human and financial resources available to their NCPs
so they can effectively fulfil their responsibilities, taking into account internal budget priorities
and practices.1 NCPs are “agencies established by adhering governments to promote and
implement the Guidelines. The NCPs assist enterprises and their stakeholders to take

1
 Amendment of the Decision of the Council on the OECD Guidelines for Multinational Enterprises, para

I(4)

 8

appropriate measures to further the implementation of the Guidelines. They also provide a
mediation and conciliation platform for resolving practical issues that may arise.”2

 The Procedural Guidance covers the role and functions of NCPs in four parts:
institutional arrangements, information and promotion, implementation in specific instances
and reporting. In 2011 the Procedural Guidance was strengthened. In particular, a new
provision was added to invite the OECD Investment Committee to facilitate voluntary peer
evaluations. In the commentary to the Procedural Guidance, NCPs are encouraged to engage in
such evaluations.

 The objectives of peer reviews as set out in the Core Template for voluntary peer
reviews of NCPs3 are to assess that the NCP is functioning in accordance with the core criteria
set out in the implementation procedures; to identify the NCP’s strengths and possibilities for
improvement; to make recommendations for improvement and to serve as a learning tool for
all NCPs involved.

 This report was prepared based on information provided by the NCP and in particular,
its responses to the NCP questionnaire set out in the core template4 as well as responses to
requests for additional information. The report also draws on responses to the stakeholder
questionnaire which was completed by 25 organisations representing German enterprises, civil
society, trade unions/representative organisations of the workers’ own choosing (hereinafter
worker organisations), international organisations, academic institutions and government
agencies (see Annex 1 for complete list of stakeholders who submitted written feedback) and
information provided during the on-site visit.

 The peer review of the NCP was conducted by a team made up of reviewers from the
NCPs of Brazil, the Netherlands and the United States, with an observer from the Austrian NCP,
along with representatives of the OECD Secretariat. The on-site visit to Berlin, Germany took
place on 22-23 June 2017 and included interviews with the NCP, other relevant government
representatives and stakeholders. A list of organisations that participated in the review process
is set out in Annex 2. The peer review team wishes to acknowledge and thank the NCP for the
quality of the preparation of the peer review and organisation of the on-site visit.

 The basis for this peer review is the 2011 version of the Guidelines. The specific
instances considered during the peer review date back to 2003. The methodology for the peer
review is that set out in the core template.5

Economic Context

 Germany's economy is dominated by the service and the manufacturing sectors,
representing 69% and 23% respectively of GDP. The main investors in Germany are the United
States, the United Kingdom, Germany itself (round-tripping represents 8% of total inward FDI
positions in Germany), Switzerland, and Luxembourg. The main inward investment sectors are
professional, scientific and technical activities which represent 68% of total inward FDI

2
 OECD Guidelines for Multinational Enterprises (2011), Foreword

3
 OECD, Core Template For Voluntary Peer Reviews Of National Contact Points (2015),

DAF/INV/RBC(2014)12/FINAL
4
 Id.

5
 Id.

http://www2.oecd.org/oecdinfo/info.aspx?app=OLIScoteEN&Ref=DAF/INV/RBC(2014)12/FINAL

 9

positions in Germany. The main destinations for outward investment from Germany are the
United States, the United Kingdom, Luxembourg, the Netherlands and France, and the most
important sectors are professional, scientific and technical activities, manufacturing and private
purchase and sale of real estate.

3. GERMAN NCP AT A GLANCE

Established: 2000

Structure: The NCP is made up of a core team of 5 members of staff plus the "Inter-ministerial
Steering
Group". The NCP is also supported by a multi-stakeholder "Working Group".

Location: The NCP staff is based in a separate unit directly attached to the Director-General for
External Economic Policy in the Federal Ministry for Economic Affairs and Energy
(Bundesministerium für Wirtschaft und Energie – BMWi).

Staffing: 5 staff members in total: 2 full time, 1 part-time at 90%, 1 part-time at 50% and 1 full
time secretary.

Website:
http://www.oecd-nks.de, http://www.bmwi.de/Redaktion/EN/Textsammlungen/Foreign-
Trade/oecd-guidelines.html

Specific instances: 30 since 2003.

http://www.oecd-nks.de/
http://www.bmwi.de/Redaktion/EN/Textsammlungen/Foreign-Trade/oecd-guidelines.html
http://www.bmwi.de/Redaktion/EN/Textsammlungen/Foreign-Trade/oecd-guidelines.html

 10

4. INSTITUTIONAL ARRANGEMENTS

Under the Procedural Guidance of the Guidelines, Section I(A):

"Since governments are accorded flexibility in the way they organise NCPs, NCPs should function in a
visible, accessible, transparent, and accountable manner."

Legal/Administrative Basis

 The German NCP in its present form was first established in 2000. There is no specific
legal basis for the NCP, as is the case for many policy positions in the Executive Branch.

NCP Structure

 In December 2016, following the 2015 G7 Leaders’ Declaration, the German National
Action Plan for Business and Human Rights (NAP) introduced in 2016 and feedback from
stakeholders, the NCP was restructured. It was moved within the Federal Ministry for Economic
Affairs and Energy (Bundesministerium für Wirtschaft und Energie – BMWi) from the division
named “Foreign Investment; National Contact Point OECD Guidelines” which was located in the
Directorate for Foreign Trade and Investment Promotion to a separate unit directly attached to
the Director-General for External Economic Policy. The reasons for creating a unit directly
attached to the Director-General were to:

 Provide better visibility both within the Ministry as well as outside.

 Underline the relevance and independence of the NCP.

 Provide a clear separation from the Directorate for Foreign Trade and Investment
Promotion to address concerns about inherent conflicts of interest raised by NGOs
in the past.

 Set the NCP apart from the original hierarchy to enable greater autonomy in
practice.

 The NCP currently consists of five staff members based in the Federal Ministry for
Economic Affairs and Energy. The current staff of the NCP is considered by stakeholders to be
impartial, competent and responsive. The roles are divided as follows:

 Head of division (100%)

 Deputy head of division (100%)

 Deputy head of division (part time, 90%),

 Clerical assistant (part time, 50%)

 Secretary (100%)

 Of the three staff members working full time – one joined the NCP in December 2016,
the second in January 2017 and the third in June 2017. Two part time members joined the NCP
Secretariat in January and March 2016.

 On its website, the NCP sets out its tasks as follows:

 11

 To raise awareness of the Guidelines with employers and employees and civil
society, and to promote their application.

 To work together with other NCPs and other governments, and to respond to the
procedures which fall within the responsibility of the NCPs of other member
states.

 To answer general inquiries and specific questions arising from the application of
the Guidelines.

 To act as mediators between the different parties in the case of complaints and
indications regarding breaches of the Guidelines.

 It is also stated in the NAP that the NCP "will become the central complaints
mechanism for foreign trade and investment promotion projects.(…) The aim is to ensure that
enterprises which avail themselves of foreign-trade promotion instruments exercise due
diligence. In particular, this includes participation in grievance proceedings initiated against
them before the German NCP." The NCP and the Inter-ministerial Steering Group have not yet
clarified the scope and functioning of this new measure.

 One challenge noted during the peer review visit is that there has been frequent staff
turnover in the NCP role. Since 2012, four different individuals have held the active NCP role.
The NCP has Procedural Notes on its general functioning and its specific instance procedures,
though the NCP does not have additional written procedures to guide its work or the work of
the Inter-ministerial Steering Group and the Working Group. This means the NCP often relies
on incoming and outgoing staff to ensure a smooth transition.

Inter-ministerial Steering Group

 The NCP closely coordinates with an Inter-ministerial Steering Group on all issues,
including decisions on specific instances. The Inter-ministerial Steering Group is comprised of
representatives from a variety of German federal ministries with a special interest in the
Guidelines, namely:

 Federal Foreign Office,

 Federal Ministry of Justice and Consumer Protection,

 Federal Ministry of Finance,

 Federal Ministry of Labour and Social Affairs,

 Federal Ministry of Food and Agriculture,

 Federal Ministry for the Environment, Nature Conservation, Building and Nuclear
Safety,

 Federal Ministry for Economic Cooperation and Development

 The Inter-ministerial Steering Group receives all documents and information
concerning specific instances in order to make recommendations and come to collective
decisions. Members of the Inter-ministerial Steering Group are also invited to participate in
mediations of specific instances. The FAQ to the Procedural Notes state that “The extent to
which a ministry is involved in the examination of a particular complaint, in the consultations
with the parties, and in the co-ordination process regarding specific procedural steps and
decisions, will depend on the extent to which the subject matter falls into the remit of this
ministry." Expertise from government representatives outside of the Steering Group may also
be sought where needed.

 12

 The NCP has further noted that the general principle of consensual decision-making
between the NCP and the Inter-ministerial Steering Group also applies to the handling and the
resolution of specific instances. Members of the Inter-ministerial Steering Group noted that the
structure allows the group to function well and to come to consensus on decisions as a result.

 The Inter-ministerial Steering Group meets at least two to three times a year and the
NCP circulates an agenda and any documents in advance. The Inter-ministerial Steering Group
also receives written communications from the NCP in between meetings and can take
decisions by written procedure where necessary. The Procedural Guidance Notes currently
serve as the written guidance for the Inter-ministerial Group. Some stakeholders had a lack of
clarity about the roles and responsibilities of the Steering Group.

 There is structural continuity in terms of the same ministries participating in the Inter-
ministerial Steering Group. When individuals rotate to new positions within their ministry, as
per standard practice, their successor in that role will fill that spot in the Inter-Ministerial
Steering Group. Some members of the Inter-ministerial Steering Group have been members for
several years while others are more recent. Participation in the Inter-ministerial Steering
Group is part of their job description, representing 5-10% of their time on average. Members of
the Inter-ministerial Steering Group were well informed about the activities of the NCP and
some are directly engaged in promotional activities or in OECD proactive agenda projects.

Working Group on the OECD Guidelines

 In addition to the Inter-ministerial Steering Group, the "Working Group on the OECD
Guidelines" has been supporting the NCP since at least 2002. The Working Group is comprised
of representatives of the various stakeholder groups as set out in Table 1 below. The
Procedural Notes, as well as historical precedent, provide the basis for the functioning of the
Working Group.

 The Working Group meets at least twice a year as well, including on an ad-hoc basis if
necessary, and provides a forum for discussion about current issues relating to the Guidelines
and enables stakeholders to provide feedback. Members of the Working Group are consulted
on all general matters relevant to the NCP and informed whenever a specific instance has been
received or accepted for further examination by the NCP. The Working Group is also informed
at each meeting about pending specific instances but is not directly involved in the handling of
specific instances.

 Some members of the Working Group have been involved since its creation in 2002
while others have joined more recently. The members of the Working Group who participated
in the on-site visit of the peer review team appreciated the flow of information from the NCP
on its activities and other OECD-related matters. Some representatives of the Working Group
and some external stakeholders noted they had a lack of clarity about the roles and
responsibilities of the Working Group.

 13

Table 1: Representatives of the German Working Group on the OECD Guidelines

1. Trade Unions 2. Business
Organisations

3. NGOs 4. Government 5. Others

German
Confederation of
Trade Unions
(DGB)

Confederation of
German Employers’
Associations (BDA)

Transparency
International
Germany and
Transparency
International

All staff members of
the NCP as well as
all members of the
Inter-ministerial
Steering Group

German Global
Compact Network
hosted by the
German Society
for International
Cooperation
(Deutsche
Gesellschaft für
internationale
Zusammenarbeit
- GIZ)

German multi-
service trade union
(Verdi)

Federation of German
Industries (BDI)

German Watch
(also mandated by
VENRO)

German
Metalworkers’
Union (IG Metall)

Association of German
Chambers of
Commerce and Industry
(DIHK)

ECCHR (also
mandated by
Forum
Menschenrechte)

 Association of German
Banks (BdB)

Bread for the World
(Brot für die Welt) /
Protestant
Development
Service

Resources

 As of 2017 the NCP has an annual budget of 300,000 euros, which reflects the
significant institutional support the NCP now receives from the German Government. Prior to
2017, the NCP had no dedicated budget and this created challenges in long term planning of
promotional and other activities. The number of staff has also increased in 2017 from one part-
time and one full-time staff member to five staff members. It appears that that there are now
sufficient financial and human resources at its disposal to carry out its mandate. In addition
where necessary the NCP draws on the resources of the other ministries involved in the Inter-
Ministerial Steering Group.

Reporting

 The NCP reports on an annual basis to the OECD Investment Committee in
accordance with the Procedural Guidance. These reports are also published on the NCP
website which includes annual reports from the year 2008-2009 in German and from 2009-
2016 in German, and English. These reports are translated and published to further increase
transparency and facilitate accessibility to relevant information.

 The NCP has been reporting annually on its activities to the German Parliament since
2014 (with an earlier report in 2008) in German and since 2015 in both German and English as a
proactive measure by the NCP in order to be transparent. These reports are also published on
the NCP website. As an entity within the federal government, the NCP is also subject to
parliamentary control by the Bundestag (Federal `Lower House` of Parliament). Individual
members of Parliament as well as Parliamentary Groups have the right to ask oral and written
questions and have done so in the past. The NCP regularly contributes to the answers to those
questions.

 14

 The NCP also reports to the Inter-ministerial Steering Group and the Working Group
on activities as part of the meetings of these bodies and as noted, circulates relevant
information in between meetings by email.

 There is no fixed rule as to reporting internally to government services beyond the
Inter-ministerial Steering Group. The NCP informs its hierarchy within the Federal Ministry for
Economic Affairs and Energy on important developments as necessary. As part of a public
authority, the NCP has to report on its budget and accounts in line with the legal obligations
under German law and in line with internal audit and control procedures.

 Findings Recommendation

1.1 The German NAP states that “the NCP will become
the central complaints mechanism for foreign trade
and investment promotion projects. (…)The aim is
to ensure that enterprises which avail themselves of
foreign-trade promotion instruments exercise due
diligence. In particular, this includes participation in
grievance proceedings initiated against them before
the German NCP." The NCP and the Inter-
ministerial Steering Group have not yet clarified the
scope and functioning of this new measure.

The NCP should, together with the Inter-Ministerial
Steering Group and potentially the Working Group
and its wider stakeholders, clarify the scope and
functioning of this measure with respect to foreign
trade and investment promotion projects and
communicate it in order to ensure clarity.

1.2 There has been frequent staff turnover in the NCP
and it is anticipated that there will continue to be
regular staff rotations in the future due to the
structure of the ministry itself.

The NCP should create a handover process and
record institutional memory to preserve good
practices. This could include internal written
procedures to guide the work of the NCP, in order
to maintain the recent progress made in the
functioning of the NCP.

1.3 Some representatives of the Working Group and
some external stakeholders noted they had a lack
of clarity about the roles and responsibilities of the
Inter-ministerial Steering Group and the Working
Group.

The NCP should discuss with the Inter-Ministerial
Steering Group and Working Group the respective
roles and responsibilities and then clearly define
and communicate those roles and responsibilities,
internally and externally, in order to ensure that
stakeholders understand both, especially in relation
to the handling of specific instances.

 15

5. PROMOTION OF THE GUIDELINES

Under the Procedural Guidance of the Guidelines, Section I(B), NCPs are mandated to:

1. “Make the Guidelines known and available by appropriate means, including through on-line
information, and in national languages;

2. Raise awareness of the Guidelines and their implementation procedures, including through co-
operation, as appropriate, with the business community, worker organisations, other non-
governmental organisations, and the interested public;

3. Respond to enquiries about the Guidelines.”

Information and Promotion Materials

Promotional Plan

 Since the allocation of a dedicated budget in 2017 the NCP has started developing a
promotional strategy and a specific “public relations work plan” in collaboration with
stakeholders from the Working Group and members of the Inter-Ministerial Working Group.
This will structure and prioritise possibilities for communication and promotion (see Annex 3).
It lists in detail different methods and channels to be explored in order to reach a broader
public, including small and medium-sized enterprises (SMEs) and authorities at the local level.
Business is the primary target of initial promotional activities. The plan features:

 Updates to the NCP website and flyer

 Articles and interviews in newspapers and journals

 Organisation of conferences and workshops

 Participation in local (regional) and international conferences, workshops and meetings
hosted by stakeholders and government authorities

 References in ministerial speaking notes and speeches

 Contributions to answers to questions from Parliament

 Contributions to answers to questions from the press

 Training of staff in German embassies

 Awareness-raising activities among relevant government services.

 16

Promotional Materials

 The NCP has prepared a brochure that provides information on the Guidelines, the
content of the different chapters of the Guidelines and on the functioning of the NCP. This
brochure is available in German6 and English.7

Website

 The NCP has a website (http://www.oecd-nks.de) that includes the following
information:

 Description of the Guidelines and how the Guidelines are positioned within the broader
suite of relevant international standards

 Links to the German Corporate Social Responsibility (CSR) policies and forums and to
the Guidelines pages

 Information about the OECD proactive agenda and sector guidelines

 A description of the NCP and the contact details of the NCP

 Final statements related to specific instances

 A summary of cases not accepted

 The NCP Procedural Notes for the handling of specific instances

 Annual Reports of the NCP to the OECD from 2009-2016

 Annual Reports to the German Parliament from 2008-2016

 In order to make the website accessible to a broader public, its content is also
accessible in English8 and French.9 In addition, various documents are available in German and
English.

 While quite comprehensive, the visibility and navigation of the website could be
improved. At present there is no direct pathway to the NCP website via the landing page of the
main ministry website10 and the website is not easily found through an online search. Locating
specific instance statements can also be difficult as dates are not included in their titles.

External collaboration on RBC

 Since the restructuring of the NCP in December 2016, the NCP has had several
meetings with stakeholders in order to explore the possibilities to cooperate with the NCP in
raising awareness. Stakeholders included:

 Confederation of German Employers’ Associations – BDA

 Federation of German Industries – BDI

 Association of German Chambers of Commerce and Industry – DIHK

6
http://www.bmwi.de/Redaktion/DE/Publikationen/Aussenwirtschaft/oecd-leitsaetze-fuer-
multinationale-unternehmen.html

7
 http://www.bmwi.de/Redaktion/EN/Publikationen/oecd-guidelines.html

8
 http://www.bmwi.de/Redaktion/EN/Textsammlungen/Foreign-Trade/oecd-guidelines.html

9
 http://www.bmwi.de/Redaktion/FR/Textsammlungen/Economie-exterieure/principes-directeurs-de-l-

ocde.html
10

http://www.bmwi.de/Navigation/EN/Home/home.html

http://www.oecd-nks.de/

 17

 Germany Trade and Invest – GTAI

 German Global Compact Network

 German Institute for Human Rights - DIMR

 Econsense

 German Council for Sustainable Development – RNE

 German Federation of Trade Unions – DGB

 NGO-participants of the Working Group

 Universities

 The NCP is also starting to reach out to Länder (states) and will explore further links
with academia as well. As part of its expanded promotional strategy, the NCP is currently
exploring options with business stakeholders to organise a survey in order to assess the
awareness of German companies of the Guidelines and their needs regarding actual
implementation.

 In line with the German institutional tradition of business and trade unions, the NCP
focuses on engaging with industry and trade union associations, particularly those that are part
of its Working Group, because most of these groups have existing relationships with key
stakeholder groups and are the most actively engaged with the NCP. The NCP has fewer direct
relationships with individual companies or trade unions.

 As noted during the peer review, one of the challenges for the NCP is the high
number of small and medium sized enterprises (SMEs) in the German economy. As all German
businesses are obliged to join a chamber of commerce, the NCP has targeted work with
chambers of commerce as an effective method of raising awareness among SMEs.

 Stakeholders including business noted that awareness of the Guidelines and the NCP
is generally low in non-adhering countries where German companies may operate.

Promotional events

 The NCP promotes the Guidelines and the NCP at conferences, workshops and
meetings hosted by the Federal Administration, business organisations, trade unions, NGOs
and other interested parties. The NCP reported that is has participated in 22 promotional
events since the beginning of 2017. In 2016, the NCP organised an event on the FAO-OECD
Guidance for Responsible Agriculture Supply Chains together with the Federal Ministry of Food
and Agriculture and gave presentations at three events organised by others to promote the
Guidelines. In 2015, the NCP organised two events – one on decent work in global supply
chains and the other on State-based non-judicial complaint mechanisms. The NCP also
participated in and gave presentations at seven events organised by others to promote the
Guidelines.

 Stakeholders from business, NGOs and trade unions noted appreciation with the
increase in promotional efforts.

Requests for information

 The NCP notes—and stakeholders confirmed--that the NCP responds to all requests
for information in an effective manner and as timely as possible. Business representatives
interviewed during the peer review noted that to-date they have generally not approached the

 18

NCP for information or technical advice. Clear indication of how to submit inquiries about the
Guidelines on the NCP's website could help to better promote this function.

Collaboration with other NCPs

 The NCP previously collaborated in a peer-learning platform featuring an annual
workshop for German-speaking NCPs in collaboration with the Austrian and Swiss NCPs, and
other Central European NCPs. The NCP plans to revive this initiative. It also regularly
participates in peer learning events and other learning activities with other NCPs (e.g. in 2016
in Israel, UK, Italy and Poland and in 2017 in the Czech Republic, Slovakia and the United
States). The NCP has also been involved in NCP peer reviews, most recently as a reviewer of the
Swiss NCP in 2016.

Proactive agenda

 Various federal authorities in Germany engage in different multi-stakeholder groups
under the proactive agenda:

 The Federal Ministry for Economic Cooperation and Development chairs the advisory
group for the OECD project on responsible supply chains in the garment and footwear
sector.

 The Federal Ministry of Food and Agriculture was involved in the advisory group for the
OECD project on responsible supply chains in the agricultural sector.

 The Federal Institute for Geosciences and Natural Resources (Bundesanstalt für
Geowissenschaften und Rohstoffe - BGR) is actively engaged in the advisory group for
the OECD project on responsible mineral supply chains from conflicted affected and
high-risk areas.

 The NCP’s website contains a section dedicated to the proactive agenda. All existing
OECD guidance documents can be found on the website with a short description. In addition,
the NCP is currently translating the Guidance documents into German. The NCP includes
information on the OECD proactive agenda projects in its promotional work.

Policy coherence

 Responsible Business Conduct issues are addressed through formal structures in
Germany such as the Corporate Social Responsibility Forum (CSR) Forum. The Ministry of
Labour and Social Affairs is formally the lead ministry on CSR for the Federal Government.

 The NCP cooperates with German Embassies, the German export credit agency (ECA)
and the investment promotion agency to promote the Guidelines.

 For example:

 Embassy staff: In 2016, the NCP participated in two events for economic counsellors
posted at German embassies where it gave presentations on the Guidelines and the
NCP. Stakeholders have also recommended the NCP undertake trainings with
ambassadors, an idea which is under consideration by the Inter-ministerial Steering
Group.

 19

 Export credit, investment and untied loan guarantees: Public authorities competent for
export credit guarantees, investment guarantees and untied loan guarantees (at
ministerial level as well as at ECA level) are informed about all specific instances
submitted to the NCP as well as those accepted by the NCP. They are also informed of
final statements published by the NCP. During the mediation procedure, the ECA is
kept informed should difficulties arise. Following the adoption of the German NAP, the
application forms for export credit guarantees and untied loan guarantees will be
updated to make reference to the Guidelines. The application form for investment
guarantees already includes a reference to the Guidelines, an explanation about their
nature and content and a link to the text of the Guidelines; it also underlines the
German Government’s expectations that companies that are active at a multinational
level should implement the Guidelines. The NAP furthermore provides that the
participation or non-participation of a company in a specific instance procedure will be
taken into consideration in the review of any application of said company for export
credit guarantees, investment guarantees or untied loan guarantees. This measure is
designed to create an additional incentive for parties to specific instances to participate
in the NCP process.

 High Level Trade Missions: The registration form to participate in trade missions makes
reference to the Guidelines and reaffirms the Federal Government’s expectation that
German companies acting abroad respect responsible business conduct.

 National Action Plan on Business and Human Rights: The NCP contributed to the
drafting of the German NAP introduced in December 2016. The NAP includes a number
of references to the Guidelines and a chapter dedicated to the NCP. Drafting of the
NAP was led by the Federal Foreign Office.

 At least twelve ministries and government agencies that the NCP works with
participated in the on-site visit, and they were well informed and supportive of the work of the
NCP. Several also expressed interest in further collaborating with the NCP.

 Findings Recommendation

2.1 The NCP focuses on engaging with industry
and trade union associations, particularly
those that are part of its Working Group,
because most of these groups have existing
relationships with key stakeholder groups
and are the most actively engaged with the
NCP.

As the NCP expands its promotional strategy and
strengthens its existing relationships with groups, it
should also give increased focus to diversifying and
building relationships directly with companies, and trade
unions, particularly to highlight the recent changes to the
NCP.

2.2 Stakeholders including business noted that
awareness of the Guidelines and the NCP is
generally low in non-adhering countries
where German companies operate.

As the NCP expands its promotional strategy and
continues its engagement with embassy officers, it
should give particular consideration to providing RBC
trainings for officers in non-adhering countries where
German companies operate.

 20

6. HANDLING SPECIFIC INSTANCES

Under the Procedural Guidance of the Guidelines, Section I (C):

“[t]he National Contact Point will contribute to the resolution of issues that arise relating to
implementation of the Guidelines in specific instances in a manner that is impartial, predictable,

equitable and compatible with the principles and standards of the Guidelines.”

Implementation in Specific Instances

 The NCP has handled 30 specific instances since its creation in 2000. Of these, 12
were accepted for further examination, 15 were not accepted, 2 were withdrawn by the
submitter prior to initial assessment, and 1 is pending (see Annex 4). Recent users of the
specific instance mechanism noted positive experiences and perceived the NCP to be impartial,
competent and responsive. Some earlier users of the system also found the process to be
impartial, but did not agree with the NCP decision not to accept certain cases. However, many
of these stakeholders noted recent improvements in the process. In addition, companies
involved in specific instances have participated in the process in 11 out of 1311 cases in which
mediation was offered—a high acceptance rate among global NCPs--demonstrating trust in the
mechanism from the business community.

Box 1: Outcomes of Specific Instances Handled by the German NCP

Out of the 30 specific instances submitted to the NCP:

 12 were accepted for further examination
1

 2 were withdrawn by the submitter prior to initial assessment
2

 15 were not accepted for further examination
3

 One is pending
4

Out of the 15 not accepted, the following reasons were provided by the German NCP for not accepting
14 of the specific instances (the information for one specific instance dating from 2011 was not
available

5
):

 In two cases: German NCP not the competent NCP to deal with the specific instance
6

 In one case: A direct link between company actions and non-observance of the Guidelines not
sufficiently established

7

 In one case: No lack of observance of the Guidelines established
8

 In two cases: Overly broad and unsubstantiated complaint
9

 In one case: Impossible to examine the issues in the complaint
10

 In one case: Unsubstantiated complaint and parallel proceedings.
11

 In six cases: Lack of an investment nexus (which was relevant and required prior to the 2011
update of the Guidelines).

12

11

 In one specific instance which was not accepted for further examination mediation was nevertheless
offered by the NCP but was rejected by the company. Ratiopharm and Transparency International
Deutschland (2006). Hyundai Motor Europe Technical Center GmbH and IG Metall (2014) (where the
company refused to participate in mediation); Trovicor and ECCHR (2013) (where the submitter
refused to participate in mediation.

 21

Box 2: Outcomes of Specific Instances Handled by the German NCP (cont.)

Of the 12 specific instances accepted and concluded by the German NCP:

 Ten have gone to mediation.

 In the remaining two, mediation was offered but not accepted by the company in one case, and
the submitter in another case.

13

Of the ten specific instances that went to mediation:

 Six resulted in some form of agreement between the parties.
14

 In the remaining four the company committed to undertake actions to improve performance
despite the lack of agreement.

15

Notes
1. Robert Bosch GmbH& Bosch Limited and Yogesh KN (2017); Nordex and Dominic Whiting (2014), Hyundai Motor
Europe Technical Center GmbH and IG Metall (2014), HeidelbergCement AG and IndustriALL et al. (2013), Kik
Textilien & Non-Food GmbH, C&A Mode GmbH & Co. Karl Rieker GmbH & Co. KG and Uwe Kekeritz (2013), trovicor
GmbH and ECCHR et al. (2013), Deutsche Post DHL and UNI Global Union et al. (2012), Otto Stadtlander GmbH and
ECCHR et al. (2010), Neumann Kaffee Gruppe GmbH and FIAN Deutschland et al. (2009), Bayer CropScience and
Germanwatch et al. (2004), Bayer AG and German Trade Union Confederation (2003), Adidas and Clean Clothes
Campaign (2002).
2. Audi AG and German individual (2014); Metro Cash & Carry and Metro Habib Employee Union (2014).
3. German company and UK NGO (2015), Luxembourgish company and UK NGO (2015), German company and two
individuals from Brazil and Russia (2013), German company and Indonesian individual (2012), Deutsche Telekom and
Communications Workers of America (CWA) et al. (2011); Vattenfall and Greenpeace (2009), Volkswagen and
Gesellschaft für bedrohte Völker (Society for Threatened Peoples) (2008), 57 companies (Oil for Food Programme)
and Transparency International Deutschland (2007), Volkswagen and Germanwatch (2007), Ratiopharm and
Transparency International Deutschland (2006), Daimler Chrysler and Scientific, Industrial & Environmental
Consultants GmbH (2005), A. Knight International Ltd. and Krall (2004), West LB and Greenpeace Deutschland
(2003), BP AG Deutschland and Urgewald et al. (2003), TotalFinalElf and Greenpeace (2002).
4. German company and ECCHR et al. (2016).
5. Deutsche Telekom and Communications Workers of America (CWA) et al. (2011).
6. Luxembourgish company and UK NGO (2015), BP AG Deutschland and Urgewald et al. (2003).
7. German company and UK NGO (2015).
8. German company and Indonesian citizen (2012).
9. Vattenfall and Greenpeace Deutschland (2009); Volkswagen and Germanwatch (2007) where the NCP noted that
the topic (contribution to climate change) was too broad to be considered a breach of the Guidelines.
10. The NCP noted that it could not examine the complaint due to “warlike conditions in DRC.”A. Knight International
Ltd. and Krall (2004).
11. German company and two individuals from Brazil and Russia (2013).
12. These cases strictly interpreted the requirement of an "investment nexus" and excluded cases which involved
trade relations (TotalFinalElf and Greenpeace (2002)); loans (West LB and Greenpeace Deutschland (2003)); sales
and trade activity (Daimler Chrysler and Scientific, Industrial & Environmental Consultants GmbH (2005)); supply
chain relationships 57 companies (Oil for Food Programme) and Transparency International Deutschland (2007));
international financing (Volkswagen and Gesellschaft für bedrohte Völker (Society for Threatened Peoples) (2008)).
See also Ratiopharm and Transparency International Deutschland (2006). In 2003 the OECD Investment Committee
clarified that when considering the existence of an "investment nexus" flexibility is required, specifically in the
context of suppliers and business relationships. See (2003) OECD Guidelines for Multinational Enterprises: 2003
Annual Meeting of the National Contact Points, Report by the Chair.
13. These are Hyundai Motor Europe Technical Center GmbH and IG Metall (2014) (the company did not accept
mediation) and trovicor GmbH and ECCHR et al. (2013) (the submitter did not accept mediation).
14. Robert Bosch GmbH & Bosch Limited and Yogesh KN (2017); HeidelbergCement AG and IndustriALL Global Union
(2013); Kik et al. and Mr. Kekeritz (2013); Deutsche Post DHL and UNI Global Union (2012); Otto Stadtlander GmbH
and ECCHR et al. (2010); Bayer AG and German Trade Union Confederation (DGB) (2003).
15. Nordex SE and Dominic Whiting (2014); Neumann Kaffee Gruppe GmbH and FIAN Deutschland et al. (2010);
Bayer CropScience and Germanwatch et al. (2004); Adidas and Clean Clothes Campaign (2002).

 22

NCP Procedural Notes

 In 2015, the NCP updated its Procedural Notes for handling specific instances. The
Procedural Notes explain the purpose of the specific instance procedure and the different
stages of the procedure; they also include a set of frequently asked questions (FAQ) and a brief
flowchart diagram.

 The Procedural Notes were revised with input from the Inter-Ministerial Steering
Group and the Working Group.

 The Procedural Notes are comprehensive, though some sections would benefit from
additional detail and clarity, such as the criteria and material that will be assessed during an
Initial Assessment, and the substantiation requirements for submissions. One potential area of
confusion is that the confidentiality requirements are spread across a number of different
paragraphs using different terminology. (See section on Confidentiality). Several stakeholders
noted that the provisions on confidentiality and campaigning were seen as a deterrent to some
potential submitters.

 When the NCP communicates with stakeholders orally, it encourages companies to
apply the Guidelines in their operations and to participate in the Specific Instance process. The
Procedural Notes do, however, emphasis the voluntary nature of the Guidelines, stating that
"Compliance with the Guidelines by companies is voluntary; there is no statutory requirement."
In a separate section they note that "The company is at liberty to respond to the complaint or
not.”12

Submission of Specific Instances

 Information about who can submit a specific instance can be found in the Procedural
Notes under the heading “(Non) acceptance of the case by the NCP,” and in the FAQ.
Additionally, this issue is addressed on the website of the NCP. The Procedural Notes provide
information on how submissions are assessed but do not clearly state what information or
documentation should be provided in a submission. Some stakeholders felt there could be
more clarity around how to make a submission and what support – informal, formal, technical
or financial – could potentially be offered to those making or considering making a submission.
The development of a template form for submissions could help facilitate this process.

 In terms of process, the Procedural Notes state that the NCP will contact the
complainant13 to inform them how the complaint will be handled. This usually happens within
10 days after the complaint has been filed.

 As a first step, the NCP will assess the specific instance for clarity and as to whether
there is a risk that it might violate any third party’s right to data privacy. The NCP can ask the
submitter to address these issues where relevant and can request that the submitter makes
additional information or documents available for assessment.14

12

 Section 1, Procedural Notes (2015)
13

 The Procedural Notes refer to the “complainant” and "complaint"
14

 Section 1, Procedural Notes (2015)

 23

 The NCP then forwards the letter of complaint to the company concerned, together
with an invitation to respond to the allegations within six weeks. The NCP will also inform the
company that their response will be forwarded to the complainant so that any confidential
business information should be provided separately. At this stage the NCP may offer both
parties separate talks to provide them with more detailed information about the proceedings
and to answer any questions. 15

Initial Assessment

 According to the Procedural Notes “[a]fter assessing the complaint and any response
submitted by the company, the NCP will decide whether the issues raised in the complaint
merit further investigation, i.e. whether or not to accept the complaint. This will usually happen
within three months after the complaint has been filed.”

 The Procedural Notes include a list of criteria that must be met for a complaint to be
accepted for further examination. In line with the Procedural Guidance of the Guidelines these
criteria include:

 Eligibility of the parties – “Complaints can be filed by (natural and legal) persons, trade
unions, non-governmental organisations and also companies. Every complainant must
be able to demonstrate their legitimate interest in the matter in question and be able
to justify the complaint.”

 Regional competence – “By default, complaints will be handled by the NCP of the
country in which the issues in hand have arisen” and “If the complaint relates to parts
of companies or operations in more than one adhering country, the German NCP will
consult with the other NCPs affected on how to proceed.”

 Scope of application of the Guidelines and compliance with their intentions – “The
issues raised in the letter of complaint must be material to the Guidelines and their
implementation and have been brought in good faith. “The complaint must be
material and sufficiently substantiated. The allegations brought forward must be
credible. Unlike in court proceedings, there is no burden of proof.”

 Whether there are parallel proceedings pending.

 In addition to the criteria included in the Procedural Guidance, the Procedural Notes
highlight an additional criterion of:

 Whether or not an offer of good offices could help resolve the issues that have been
raised. The Procedural Notes state that this is deemed not to be the case if the complaint is
based on past circumstances that no longer apply and if there are no indications suggesting
that future issues with regard to implementation of the Guidelines might arise. The Procedural
Notes indicate that initial assessments are undertaken by the NCP and the Inter-Ministerial
Steering Group who will additionally consider the legal aspects of the case. Publishing an initial
assessment is not required under the Procedural Guidance and the NCP chooses not to. More
recent final statements have included a section on the initial assessment stage.

15

 Id.

 24

 The Procedural Notes also state that "there is no burden of proof" and note that
"complaints must be material and sufficiently substantiated". The NCP noted that this means
that the complaint must be plausible. Some stakeholders reported not having a clear
understanding about what is required with respect to substantiation. Two specific instances
were not accepted for further examination because they were not deemed to be sufficiently
substantiated.16

 A total of 15 out of 30 specific instances submitted to the NCP were not accepted for
further examination (See Box 1). In relation to several specific instances, some civil society
stakeholders expressed disappointment and disagreement with the NCP decision not to accept
the specific instance.17

Good offices – Mediation

 The Procedural Notes highlight that the purpose of the mediation meetings is to
arrive at a joint declaration among the parties, noting that “The NCP is to support the parties
involved in the dispute in reaching consensus and to thereby promote adherence to and better
understanding of the Guidelines. The NCP does so by offering a neutral forum for debate and
by mediating these talks.” The NCP has further added that it will take several steps to provide
the same amount of proactive and impartial support to both parties.

 Members of the Inter-ministerial Steering Group are involved in mediation depending
on the substance of the specific instance. For example the Ministry of Labour and Social Affairs
has been actively involved in a number of the specific instances involving labour rights.

 As indicated in the Procedural Notes, “as a general rule, the NCP will contact each
party by phone to prepare for the mediation process. This means discussing the party’s
expectations and explaining the mediation process.” As needed, the NCP may develop a terms
of reference for mediation.

 The NCP head of division, with the support of NCP staff, as well as the interested
members of the Inter-ministerial Steering Group, generally mediate specific instances. Relevant
NCP staff have also received training from a professional mediator which is refreshed annually
and prior to undertaking a mediation.

 The Procedural Notes state that the NCP will “keep in contact with the parties for the
duration of the procedure. It will discuss the latest state of the procedure with them as well as
possible steps that could be taken in order to resolve the issues at hand. '' As an alternative
option they note that the NCP may also suggest that the parties enter into out-of-court
settlement proceedings if these seem likely to facilitate an amicable solution. Generally, the
NCP will approach the specific instance in a constructive manner and try to find creative
solutions between the parties, which stakeholders noted and appreciated.

16

 German company and NGO (2015) (here the submitter relied on information provided in a newspaper
article which the NCP deemed was insufficient); German company and two individuals from Brazil and
Russia (2013)

17
 For example in 57 companies (Oil for Food Programme) and Transparency International Deutschland

(2007) submitters criticized the NCPs strict interpretation of the requirement for an investment nexus..

 25

 Out of the 12 specific instances accepted by the NCP for further examination ten have
gone to mediation—a high acceptance rate among global NCPs. In the remaining two,
mediation was offered but not accepted by the company and the submitter, respectively (See
Box 1). 18 Mediated specific instances have nearly always resulted in a positive outcome. Out of
the ten specific instances that went to mediation, six resulted in some form of agreement
between the parties and the remaining four resulted in important changes to a company policy
or operations, despite not reaching a final agreement. (See Boxes 1-4).

Box 3: Uwe Kekeritz and KiK Textilien and Karl Rieker GmbH & Co. KG (2013)

In May 2013 the German NCP received a submission alleging that KiK Textilien and Karl
Rieker had not observed the general policies and human rights provisions of the Guidelines in
Bangladesh. The submission is based on their alleged responsibility for the 2012 factory fire in
the Tazreen factory. The submission was submitted by Uwe Kekertiz, a member of the German
Bundestag and the first time a member had submitted a Specific Instance to the German NCP.
As a result, this was a unique case that received high-profile media attention in Germany.

After accepting part of the request for consideration, the NCP led mediation talks with the
companies and the submitter. Both companies co-operated fully in the mediation process. The
submitter to the case noted that considering the issues raised against both companies in the
same mediation procedure made the process more complex. The submitter also perceived the
NCP to be partial towards the businesses involved in the case. One of the business parties to
the case noted that the NCP handled the case as neutrally as possible but that they would have
appreciated additional communication and support from the NCP around the specific instance
process.

An agreement was reached with the submitter and Karl Rieker where Karl Rieker
committed to improve the fire and building safety standards in its supplier factories. Measures
included reducing the number of supplier factories, establishing long-term supplier relations,
close supervision by local staff, and signing the Bangladesh Accord on Fire and Building Safety.

 The parties involved in the specific instance proceedings discussed during the on-site
visit noted that the NCP acted impartially and managed the process well. There was particular
appreciation for the NCP’s creativity in working to reach a solution and using various means
such as videoconferencing, as well as using German embassies and other organisations in
countries where the impacted individuals or communities are based, to involve parties in the
process.

 Some parties noted that mediation offered by the NCP differed from traditional
mediation, meaning that multiple government representatives were present and involved in
the dialogue and that in some cases the NCP took the lead in proposing solutions to the parties
rather than facilitating the parties to resolve issues with one another directly. Two parties
indicated that they would have liked to be given the option of more traditional mediation
and/or the option of having an external mediator, but were still pleased with the process.

 The NCP has been involved in mediation in a number of cases in non-adhering
countries and has made good use of video-conferencing facilities through local German
embassies and other institutions (e.g. GIZ) including interpretation to facilitate mediation with
foreign participants. Participants appreciated these innovative approaches. Some

 26

stakeholders noted that support with translation or other financial assistance for organisations
and local residents bringing cases from non-adhering countries could be helpful.

Box 4: IndustriALL Global Union and Heildelberg Cement (2013)

The complaint was submitted by a combination of local and global trade unions against PT

Indocement Tunggal Prakarsa, Indonesia and its parent company, HeidelbergCement AG,

Germany concerning labour rights. The NCP held bilateral meetings with each of the

parties to prepare the ground for a joint mediation. The mediation was held by

videoconference involving all parties and was completed in one day.

The parties to the case noted that the NCP managed the bilateral discussions well and

managed an efficient, one-day mediation between the parties that ended with an agreement.

They appreciated that the terms of the process were clear and pragmatic. The parties

appreciated the NCP’s arrangement of videoconferencing facilities that allowed the parties to

negotiate face-to-face.

The trade union noted that it would have appreciated translation services and financial support

from the German NCP to support its local affiliate in mediation.

Final Statements

 In line with the Procedural Guidance19, the Procedural Notes state that if a decision is
taken not to further examine the complaint, the NCP will inform the parties of the grounds for
its decision and issue a final statement covering the following information:

 Name of the parties (if consent is given by the parties)

 The allegations on which the complaint is based, including indications as to which parts
of the Guidelines are considered to have been breached

 A summary of the process up to that point (observing the necessary standards of
confidentiality)

 The grounds on which the case has been rejected.

 The Procedural Notes provide that parties are invited to comment on the final
statement within ten days. It is up to the NCP’s discretion whether or not these comments are
included in the final statement.

 The Procedural Notes state that if the parties succeed in reaching agreement on
substantial points, a final statement will be issued noting:

 The terms of the agreement (included insofar as the parties give their explicit consent);

 The issues dealt with;

 The procedure launched by the NCP in the interest of helping the parties reach
agreement;

 and the date of the agreement.

 The Procedural Notes also state that a final statement will be issued in cases where
the parties do not reach agreement or refuse mediation and will include:

19

 OECD Guidelines for Multinational Enterprises (2011), Procedural Guidance, Section C.3 (a)

 27

 Details about the parties;

 A summary of the complaints procedure;

 If applicable, information regarding the outcome of the mediation or a statement
agreed by the parties which summarises the outcome;

 If applicable, the reason why the mediation talks were abandoned;

 If applicable, recommendations as to how the Guidelines are to be implemented.

 The Procedural Guidance additionally states that the final statement in these cases
should identify the issues involved and the date on which the issues were raised with the NCP.

 Issuing determinations with respect to compliance with the Guidelines in specific
instance statements/reports is not required under the Procedural Guidance and the NCP does
not choose to do so. The NCP makes recommendations as to how the Guidelines are to be
implemented and has done so in five final statements.20

 Final statements have been published for all cases except one.21

Box 5: Nordex SE and Dominic Whiting (2014)

This specific instance was submitted by an individual from Turkey and alleged that Nordex
SE, a German multinational enterprise, had not observed the environment provisions of the
Guidelines in Turkey. The NCP accepted part of the submission regarding Nordex SE’s due
diligence as a supplier of wind turbines for further consideration and conducted mediation with
the parties. As a result of the mediation and bilateral discussions with the NCP Nordex SE
agreed to improve its due diligence process in the supply of wind turbines (Gate Process) and
the NCP identified detailed measures that could be taken in this regard.

During the on-site visit, it was noted that the NCP was responsive and professional and that
as a result of the specific instance there is a heightened awareness of the Guidelines and due
diligence obligations at the company. They also noted that while the process was not seen to be
overly burdensome, at the time they felt they did not have a good overview of the status of the
specific instance or next steps in the procedure. They also suggested that the NCP could include
plain language summaries in its final statements to better communicate outcomes of the specific
instance process to the broader public.

 The most recent final statements published by the NCP provide a detailed overview of
the issues raised, positions of parties, prevention and mitigation measures. They also include
specific recommendations on how the company could better observe the recommendations of
the Guidelines. This contrasts with some of the older final statements that do not clearly
describe the reasoning for the NCP’s decision or outcomes achieved through the process. For
example, in one specific instance not accepted for further examination it is noted, that "[t]he
NCP is of the opinion that the company adequately demonstrates in its comments that it fulfils
its duty of care (due diligence) in accordance with the OECD Guidelines" without explaining
how this conclusion is reached.22 In two other statements from 2012 and 2007, respectively,
the NCP concluded there was no violation of the Guidelines, though did not provide further

20

 Robert Bosch GmbH & Bosch Limited and Yogesh KN (2015); Nordex SE and Dominic Whiting (2014), Kik et al. and
Uwe Kekeritz (2013), Deutsche Post DHL and UNI Global (2012), Neumann Kaffee Gruppe GmbH and FIAN
Deutschland et al. (2009).
21

 Deutsche Telekom and Communications Workers of America (CWA) et al. (2011).
22

 German MNE and NGO (2015).

 28

reasoning. 23 In one specific instance accepted for further examination, the company agreed to
a set of actions to be taken even though the submitter had disengaged from the process. .24

Monitoring and follow-up of Specific Instances

 With regards to follow-up of specific instances, the Procedural Notes state that “if the
parties have agreed that the NCP should follow up on the implementation of its
recommendations and/or the steps that the parties have agreed on, the NCP will take on these
monitoring tasks and support the parties based on the terms that have been agreed by the
parties and the NCP.”

 Three of the ten specific instances that went to mediation included references to
follow up in their final statements.25 In one specific instance, stakeholders noted the NCP’s
continued involvement and follow up contributed to positive resolutions as well as open
communication between parties long after the specific instance was formally closed. The NCP
may consider reporting on follow up actions to enable parties and stakeholders to better track
the outcomes of specific instances.

Box 6: UNI Global Union (UNI) and International Transport Workers´ Federation
(ITF) and Deutsche Post DHL (2012)

This was a complex specific instance involving two international trade unions (UNI and ITF) and
a company (DHL) operating in almost all countries and territories around the world through its
subsidiaries. The original complaint involved allegations concerning the creation and
membership of trade unions, discrimination, the use of agency workers and the use of polygraph
testing across 13 countries. After an initial assessment the NCP partially accepted the complaint
regarding allegations in Turkey, India, Colombia, Indonesia and Vietnam.

According to the participants in the peer review, the NCP conducted numerous bilateral
discussions with each party separately to try to find common ground between the parties before
finally bringing the parties together. The parties reached a final agreement with the support of
the NCP. The parties agreed to continue to meet on a periodic basis to discuss and address the
issues raised in the specific instance. As a result of these meetings, the parties agreed to a new
protocol that involved more specific agreements between the parties, including maintaining
periodic dialogues which continue at the time of writing.

During the on-site visit, it was noted that the specific instance proceeding was a constructive
process that led to positive results, including improved relationships between the parties. They
also noted that the NCP had acted professionally and in a neutral manner in handling the
specific instances. In particular, both parties expressed appreciation for the continued
involvement and oversight of the NCP and their wish for the NCP’s continued involvement in
their on-going dialogue even though the specific instance formally closed three years earlier, in
2014.

23

 Indonesian citizen concerning a German multinational enterprise (2012); Germanwatch concerning Volkswagen
AG (2007).
24

 Nordex SE and Dominic Whiting (2014).
25

 Otto Stadtlander GmbH and ECCHR et al. (2010), Deutsche Post DHL and UNI Global Union (2012),
and Neumann Kaffee Gruppe GmbH and FIAN Deutschland et al. (2010).

 29

Feedback

 The NCP currently does not have a formal process of soliciting feedback following the
specific instance process through for example a questionnaire or survey. The NCP may consider
options for obtaining feedback from parties to the specific instance process to aid in
understanding what worked well and what could be improved in handling specific instances.

Timeliness

 The Procedural Guidance provides a three-month deadline for initial assessments.
The Procedural Notes match this deadline and provide further that:

 Mediation should be completed in 6 months

 The final statement should be issued 3 months thereafter.

 The Procedural Notes state that the "NCP will do its best to complete proceedings
within a year and to avoid any unnecessary delay. The exact duration of the proceedings will,
however, depend on the precise nature of the case and on factors that cannot be controlled by
the NCP (translation services, involvement of other country’s NCPs). […]If the timeline will not
be met, the parties will be informed about this fact and the reasons, and they will be issued
with an amended schedule."

 Prior to the 2011 update of the Guidelines NCPs were only required to issue a
statement if the parties involved in a specific instance did not reach agreement (i.e., not if a
case was not accepted). Out of specific instances filed since 2011 which were not accepted for
further examination a statement was made available within three months for three26 and
within four months for two.27

 For the 12 specific instances that were accepted a statement was made available
within 12 months for four,28 within 24 months for five29 and within 36 months: for three30

 Early users of the system noted that the NCP has improved the processing time of
specific instances through better communication with the parties. The NCP did recognise
maintaining its timeline for specific instances is an on-going challenge they are looking to
address. (See Box 6).

26

 German company and two individuals from Brazil and Russia (2013), German company and
Indonesian individual (2012), Deutsche Telekom and Communications Workers of America (CWA) et al.
(2011).
27

 German company and UK NGO (2015), Luxembourgish company and UK NGO (2015).
28

 Robert Bosch GmbH & Bosch Limited and Yogesh KN (2015); HeidelbergCement AG and IndustriALL
(2013), Deutsche Post DHL and UNI Global Union (2012), Neumann Kaffee Gruppe GmbH and FIAN
Deutschland et al. (2010).
29

 Nordex SE and Dominic Whiting (2014), Hyundai Motor Europe Technical Center GmbH and IG Metall
(2014), Kik et al. and Uwe Kekeritz (2013), trovicor and ECCHR et al. (2013), Otto Statdlander GmbH and
ECCHR et al. (2010).
30

 Bayer Crop Science and Germanwatch et al. (2004), Bayer AG and German Trade Union Confederation
(2003), Adidas and Clean Clothes Campaign (2002).

 30

Box 7: Challenges highlighted by the NCP with respect to handling specific instances

The NCP has highlighted the following challenges in handling specific instances:

Handling specific instances involving individuals from a country when it is not possible to meet or
talk on the phone: The NCP offered mediation talks via videoconference from the offices of the
local German Embassy or other German institutions. The NCP also asked for the participation of
a representative of the embassy and hired professional interpreters. However, mediation talks via
videoconference are technically complex and delicate to handle.

Communicating with individuals from a different cultural background and ensuring their
participation in the mediation process. The NCP tried to get in touch with complainants via
different channels, but irregular email contact turned out as the only possible way. In addition, the
NCP reminded parties of the dates of mediation repeatedly and showed flexibility with respect to
postponing meetings and deadlines.

Dealing with a power imbalance between the parties, e.g. individual worker against multinational
company. The NCP tried to rebalance the position of the parties by giving the weaker party
particular support and attention, handling deadlines flexibly, granting more opportunity to make
submissions etc.

Convincing companies to take part in the NCP proceedings. The NCP spends a lot of time and
effort to convince companies about the merits of participating in the mediation process. In this
context, it should be noted that the NAP recently created a link between the participation in a
specific instance procedure and the grant of export credit guarantees and investment guarantees,
providing an additional incentive for the company to participate in mediation.

Handling expectations of parties that the NCP is unable to fulfil. The NCP addressed expectations
which it is unable to fulfil (e.g. re-employment of the complainant) via its initial assessments and
via direct communication with the complainants. It made very clear what is inside and what is
outside its competence and possibilities.

One of the challenges is to meet the deadlines of specific instance procedures. Usually, the initial
assessment is communicated to the parties within three months. However, recent experience
shows that the mediation phase often takes longer than nine additional months for various
reasons (e.g. time for companies to decide about their participation, difficulty to find a date for
mediation talks, parties asking to postpone mediation talks). The respect of deadlines should be
weighed against the need to achieve a good quality outcome.

Confidentiality

 The Procedural Notes include confidentiality requirements spread across ten different
paragraphs using different terminology which could cause confusion. (See Box 7)

 The Procedural Guidance of the Guidelines notes the importance of transparency as a
core criterion for functional equivalence of NCPs. With regard to confidentiality, specific types
of information are identified which may need to be kept confidential during certain times in the
specific instance proceedings. Generally confidentiality provisions should be designed to reflect
the least restrictive approach in terms of limits on transparency.

 The Procedural Notes set out specific provisions to protect confidential business data
as well as personal data. At times, the Procedural Notes conflate obligations of good faith
participation in the proceedings and confidentiality with an expectation that submitters of a
specific instance cease campaigning against the company in question. However it is unclear
what activities would be considered campaigning and at what point parties are required to
cease campaigning since a variety of terms are used (i.e.," throughout the process", "from the

 31

very beginning of the process", "as soon as the complaint has been accepted.") (See Box 7).
Several stakeholders from civil society raised concerns about the provisions on confidentiality
and campaigning which were seen as a deterrent to some potential submitters.

 The NCP noted that there have been several specific instances where the provisions
on campaigning and confidentiality were not respected. Nevertheless, in each of these specific
instances the NCP continued to provide mediation and managed to reach a positive outcome.

Box 8: Provisions on Confidentiality and Campaigning in the Procedural Notes

Receipt of the complaint, Initial Assessment:

"The NCP will also inform the company that their response will be forwarded to the complainant and
that any confidential business information should be provided separately. Such information will
only be shared if consent has been given by the holder of the information."

"Both parties will be asked to ensure that any information obtained at any stage of the proceedings
is treated as confidential. The Guidelines provide for confidentiality to be ensured at all stages of the
process and during the reporting of the case to the investment committee. The NCP is called upon
to take appropriate action to protect sensitive business information." (emphasis added).

Mediation process:

"NCP will insist on the parties’ abiding by the principles set out in the Procedural Guidance, which
means that, throughout the process, they must uphold confidentiality and refrain from campaigning
against the other party and/or using the media for any such purpose." (emphasis added)

"The mediation talks are confidential."

"Where NCPs have good reason to believe that disclosing the identity of the parties to the public
could place one or several of them at a disadvantage, they can take measures to protect the parties’
identities when offering them mediation services."

Publication of final statements:

"The NCP will take appropriate steps to ensure that sensitive business data is protected. Information
is treated as confidential if necessary."

As set out in the FAQ to the Procedural Notes:

Information submitted in the course of proceedings:

"The NCP is bound by two essential principles, namely those of transparency and confidentiality. It is
important to strike a balance between these two principles so as to build confidence in the process
and to promote the Guidelines’ effective implementation."

Note on confidentiality:

"The NCP asks all the parties involved to ensure confidentiality from the very beginning of the
process. This includes refraining from waging campaigns against the other party and/or using the
media for any such purpose."(emphasis added).

"Should a party consider it necessary to submit confidential business data or any data
protected under applicable data privacy rules to the NCP, it can do so separately from other
information and/or mark it as confidential. It can also choose to redact parts of the documents.
Without the consent of the data controller, confidential business information and data protected
under applicable data privacy rules will not be passed on to anyone except the closed circle of the
competent federal ministries. The NCP will take appropriate steps to ensure that sensitive business
data is protected. Furthermore, it can prove necessary for other information, such as the identity of
individuals involved in the process, to be treated as confidential. Information and/or statements
provided by any of the other parties during the process are to be kept confidential unless the party
concerned consents to the disclosure of this information or unless keeping the information
confidential would constitute a breach of national legislation." (emphasis added).

 32

Duties of parties involved:

"[The parties] should treat the process and any information they have gained during the process as
confidential. For this reason, the NCP expects complainants to halt any campaigns they have been
waging against the other party as soon as the complaint has been accepted. It also expects both
sides to abide by the principle of confidentiality."

Languages, Translation and Costs

 The FAQ to the Procedural Notes states that “in principle, the working language is
German. Wherever possible, the NCP will, however, make translation or interpretation services
available. This offer will be restricted to the most important steps of the proceedings and to
English and French, the official working languages of the OECD. Where complainants from
outside Germany are involved, complaints can also be submitted in these two languages.”

Parallel proceedings

 In line with the Procedural Guidance, the Procedural Notes state that “Court or
administrative proceedings taking place in parallel are not, per se, a grounds for a case to be
dismissed[…] The NCP should evaluate whether an offer of good offices could make a positive
contribution to the resolution of the issues raised and do so without causing serious prejudice
for either of the parties involved in these other proceedings or resulting in contempt of court. It
is important that acceptance of the case must create added value by advancing the objectives
of the Guidelines and rendering the latter more effective.”

 The FAQ to the Procedural Notes further adds “[w]hether or not a complaint will be
accepted for consideration in such a situation will depend on whether or not acceptance of this
specific complaint would further the cause of the Guidelines and enhance their effectiveness."
The Procedural Notes go beyond the Procedural Guidance to state "This will not usually be the
case if the proceedings running in parallel have already resulted in legal clarification of the
issues raised to the NCP or if it is likely that they will. Where justified, however, the NCP can
offer to act as a mediator in specific cases where parallel proceedings are already underway. If,
at some point into the complaints proceedings, there is a danger that they may be having a
negative impact on the other proceedings, the NCP may, at the request of one of the parties,
decide to temporarily suspend its proceedings.”

 To date the NCP has referenced parallel legal proceedings as a reason for not
accepting a specific instance for further examination on three occasions.31 In the most recent
case, the NCP accepted the submission in part, excluding a question subject to a settlement
procedure taking place before the local Labour Conciliation Authority32 noting that handling the
same issue would not provide any positive contribution to the resolution of the issues raised.

Cooperation with other NCPs

 Pursuant to the Procedural Notes and in line with the Procedural Guidance,
“complaints will be handled by the NCP of the country in which the issues in hand have arisen,

31

 HeidelbergCement AG and IndustriALL (2013), German company and two individuals from Brazil and
Russia (2014), Robert Bosch GmbH & Bosch Limited and Yogesh KN (2015).
32

 Robert Bosch GmbH & Bosch Limited and Yogesh KN (2017).

 33

meaning that the German NCP does not usually deal with issues that have arisen in another
country adhering to the Guidelines. Such complaints will be forwarded to the competent NCP.
If the complaint relates to parts of companies or operations in more than one adhering
country, the German NCP will consult with the other NCPs involved on how to proceed.”

 The Procedural Notes further highlight that “in cases where another NCP is in charge
of dealing with a complaint that pertains to a company based in Germany, the German NCP will
closely follow the proceedings and cooperate with the competent NCP as needed. This
cooperation is mandatory – particularly in cases where there are grounds to believe that a
German part of the company might have a share in the responsibility for a possible breach of
the Guidelines. This would be the case, for instance, if a decision or instruction that played a
decisive role in the matter that has given rise to the complaint can be traced back to the
company’s headquarters in Germany.”

 Germany has been a supporting NCP in six specific instances led by the United
States,33 Brazil,34 Czech Republic35 and Turkey.36

Requests for clarification

 The NCP asked the OECD Investment Committee to clarify the respective
competences of the German and the Turkish NCP in one specific instance in 2014.37

 Findings Recommendation

3.1 The Procedural Notes contain several
provisions on confidentiality which use
different terminology. Several civil society
stakeholders noted that the provisions on
confidentiality and campaigning were seen as
a deterrent to some potential submitters.

The NCP should consider updating its
Procedural Notes to make certain provisions
clearer. In particular, the NCP should clarify
and consolidate the provisions on
confidentiality. Recognising that the provisions
on campaigning and confidentiality may be
acting as a deterrent to submitting specific
instances, the NCP should consider
discussing these provisions with stakeholders,
ensuring that the provisions are equitable and
ensure transparency wherever possible.

3.2 Some of the older final statements do not
clearly describe the reasoning for the NCP’s
decision or outcomes achieved through the
process. This contrasts to the most recent
statements which are more comprehensive.

The NCP should continue to publish clear and
meaningful final statements and may consider
developing a clear template for final statements
to ensure quality and consistency.

33

 A German multinational enterprise operating in Montenegro and the USA Communications Workers of
America (CWA) and UNI Global Union (2011).
34

 Kik et al. and Uwe Kekeritz (2013), German multinational enterprise operating in Brazil and an
individual (2013).
35

 Czech subsidiary of Bosch operating in the Czech Republic and Czech-Moravian Confederation of Trade
Unions (2001)
36

 A German company operating in Turkey and individuals (2014).
37

 Nordex SE and Dominic Whiting (2014).

 34

ANNEX 1: LIST OF ORGANISATIONS WHICH RESPONDED TO THE
NCP PEER REVIEW QUESTIONNAIRE

1 Deutscher Bundestag Parliament

2 BDA Business

3 BdB Business

4 BIAC Business

5 BDI Business

6 DHL Business

7 econsense Business

8 C&A Business

9 KiK Business

10
Federal Ministry of Food and Agriculture
(BMEL) Government

11 BMWi Government

12
Federal Foreign Office, Germany, Division
401 “Business and Human Rights” (AA) Government

13 Brot für die Welt NGO

14 FIAN NGO

15 OECD Watch NGO

16 ECCHR NGO

17 NHRI Germany (DIMR) NGO

18 Transparency International NGO

19 German Watch NGO

20 DGB Trade Union

21 UniGlobal Trade Union

22 IG Metall Trade Union

23 IndustriALL Trade Union

24 TUAC Trade Union

25 ITF Trade Union

 35

ANNEX 2: LIST OF ORGANISATIONS PARTICIPATING IN THE ON-
SITE VISIT

a) Federal Ministry for Economic Affairs and Energy

Organisation

Parliamentary Undersecretary

Director General External Economic Policy

b) Members of the Inter-ministerial Steering Group

Organisation

Federal Foreign Office

Federal Ministry of Labour and Social Affairs

Federal Ministry of Food and Agriculture

Federal Ministry of Justice and Consumer Protection

Federal Ministry for Economic Cooperation and Development

Federal Ministry for the Environment, Nature Conservancy, Building and
Nuclear Safety

c) Members of the Working Group

Organisation

BDA - Confederation of German Employers' Associations

BDI – Federation of German Industries

DGB - German Trade Union Confederation

DIHK - Association of German Chambers of Commerce and Industry

Germanwatch

Global Compact Network Germany

Industrial Union of Metalworkers

Transparency International Germany

d) Other stakeholders

German Institute for Human Rights

Econsense

e) Institutional stakeholders

OECD Watch

TUAC

 36

f) Specific instances

Case Organisation Position

Dominic Whiting
and
Nordex SE

Nordex SE

Regional Head of Legal
Germany
Central Europe, Turkey &
Middle East

Nordex SE
Public Affairs,
Corporate Communications

Uwe Kekeritz
and
KiK Textilien und Non-Food
GmbH, C&A Mode GmbH &
Co.and Karl Rieker GmbH &
Co. KG

Member of the German
Bundestag (MdB)

Office of Uwe Kekeritz

KiK Textilien und Non-
Food GmbH

Head of Corporate
Communications and Public
Affairs

KiK Textilien und Non-
Food GmbH

Adviser

Indocement Union, the
Federation of Indonesian
Cement Industry, the
Confederation of
Indonesian Trade Unions
and IndustriALL Global
Union and
PT Indocement Tunggal
Prakarsa, Indonesia and
HeidelbergCement AG,
Germany

IndustriALL Global
Union

Director,
Mechanical Engineering and
Materials Industries

HeidelbergCement AG
Director
Group Human Resources

UNI Global Union (UNI) and
International Transport
Workers' Federation (ITF)
and
Deutsche Post DHL (DP-
DHL/Bonn)

UNI Global Union Deputy General Secretary

ITF Legal Adviser

Deutsche Post DHL
EVP Industrial Relations /
Civil Servants

g) Policy coherence

Unit within the Federal Ministry of Economic Affairs and Energy

CSR and Economic Policy

Public Procurement

International raw materials policy

Export financing, Export Credit Guarantees

Foreign Investment and Investment Guarantees

National Action Plan Business and Human Rights

Export Credit Agency

Investment Promotion Agency

Former NCP members

 37

 38

ANNEX 3: PROMOTIONAL PLAN OF THE GERMAN NCP

Partners

Activities State of play Comments

 Germany Trade and Invest
(GTAI)

ixpos (GTAI website): link to NCP homepage done discussed options for
cooperation, 25.01.2017

Articles, Interviews in GTAI publications interview with State Secretary to be published in June 2017

1. Association of German
Chambers of Commerce and
Industry (DIHK)

presentations to DIHK bodies  teaser and summary sent February 2017

 presentation to DIHK Regional Boards, 15.03.17

discussed options for
cooperation, 26.01.2017

presentations to DIHK member businesses  presentation IHK Erfurt, scheduled 03.05.17

link to Foreign Chambers of Commerce

to be followed up with DIHK

“World Economic Conferences” next conference 2018

2. Federation of German
Employers’ Associations
(BDA)

presentations to BDA member associations
and businesses

under preparation; feedback from BDA expected discussed options for
cooperation, 13.03.2017
 presentations to BDA bodies  CSR Working Group, 01.02.2017

 CSR Working Group, scheduled 24.05.2017

3. Federation of German
Industries (BDI)

presentations to geographic caucuses

 offer and summary sent to OAV, APA, Afrikaverein, LAV,
NUMOV in March 2017

 presentation to NUMOV, Berlin, scheduled 15.05.17

 discussed options for
cooperation, 16.02.2017

 OAV: East Asia

 APA: Asia Pacific

 Afrikaverein: Africa

 LAV: Latin America

 NUMOV: Near and Middle
East

4. Econsense

Presentations to bodies and members  Steering Board: Berlin 26.04.17

 Project Group Human Rights, scheduled 26.06.2017

 Project Group Supply Chains: Essen, scheduled
05.07.2017

discussed options for
cooperation, 29.03.2017

 39

5. German Global Compact
Network (DGCN)

participation in DGCN events
presentations to businesses
link websites

DGCN participants’ conference, 21.03.2017
under preparation

 done

discussed options for
cooperation, 01.03.2017

6. Council for sustainable
development (RNE)

participation in RNE conferences RNE annual conference, scheduled 29.05.2017 discussed options for
cooperation, 21.04.2017

presentations in RNE workshops on the
Sustainability Code

to be followed up

7. Civil Society (Universities,
NGO)

presentations to NGOs meeting scheduled for the first week of May discussed options with European
School of Governance Berlin and
Bremen University, February
2017

presentations in university classes to be followed up

8. Trade Unions presentations and training to trade union
representatives

training for trade union representatives, scheduled 10.-
12.07.17

discussed options with DGB,
02.03.2017

presentations to board members training for board members, scheduled 30.06.2017

9. German Länder

presentations to Länder Committee for
Foreign Economic Relations (BLA)

presentation to BLA Berlin, 31.03.2017

presentations to Länder authorities under discussion

cooperation with Länder authorities concept paper under preparation together with Northrhine-
Westphalia

discussed options with Ministry of
economic affairs in Northrhine-
Westphalia , 22.03.2017

10. German Mining Network

Presentations to German Mining network conference in Berlin, scheduled 31.05.2017

11. Federal Government

presentations to/with other Ministries

 regular exchanges

Federal Ministry of Economic Cooperation
and Development /BDI conference series on
RBC and SDGs

 participation in conference on SDGs, 22.03.2017

 presentation planned during next conference envisaged
for June or September 2017

discussed options during
conference on SDGs, 22.03.2017

Textilbündnis (at the Federal Ministry of
Economic Cooperation and Development)

participation in interministerial meeting, 22.03.2017

Federal Foreign Office: Information to
Embassies; preparation for economic
counsellors

 next prep meetings (Postenvorbereitung) in summer 2017
under preparation

12. Ministry of Economic Affairs
and Energy

press activities  press article Minister Gabriel, December 2016

 article in Ministry public policy paper, January 2017

 Interview for Secretary of State in GTAI journal under
preparation (cf. GTAI)

 Interview for Secretary of State in business association

 40

journal under preparation

update flyer done, March 2017

Trade + investment promotion services bilateral awareness raising meeting, 22.02.2017

procurement services bilateral awareness raising meeting, 19.01.2017

subsidies services bilateral awareness raising, 31.01.2017

trade fair services

bilateral awareness raising meeting, 13.04.2017 to be followed
up

conflict minerals participation at interministerial meeting, 09.02.2017

country desks regular exchange; informed about BDI caucuses contacts

13. Other NCPs presentations to stakeholders abroad presentation at a seminar organized by the Czech NCP,
scheduled 12.05.2017

 41

ANNEX 4: OVERVIEW OF SPECIFIC INSTANCES HANDLED BY THE GERMAN NCP

No. Enterprise Submitter Host Country Chapter of the
Guidelines

Date of
Submission

Date of
Closure

Outcome

1. German
company

ECCHR, Femnet, medico
international, Garment
Workers Unity Forum,
Comrade Rubel Memorial
Center and five individuals
from Bangladesh

Bangladesh Human Rights
Employment and
Industrial Relations

2 May 2016 Pending Pending

2. Robert Bosch
GmbH & Bosch
Limited

Yogesh KN India Human Rights
Employment and
Industrial Relations

13 October
2015

29 May 2017 Partially accepted, withdrawn by submitter during
mediation phase – settled elsewhere, final statement
with recommendations.

3.

German company NGO US, Yemen

Somalia

Human Rights 20 March
2015

13 July 2015

Not accepted for further examination because no link
established between the company actions and non-
observance of the Guidelines.

4. Luxembourg
company

NGO US, Yemen, Somalia Human Rights 13 January
2015

11 May 2015

Not accepted for further examination on grounds of no
adverse impacts in Germany.

5 Audi AG German individual Germany General Policies

Employment and
Industrial Relations

5 August 2014 21 October
2014

Withdrawn by submitter before initial assessment
settled elsewhere.

6. Nordex SE Dominic Whiting Turkey General Policies

Environment

4 August 2014 31 August
2016

Partially accepted

Concluded with unilateral commitment by company to
specific, detailed improvements in due diligence
process.

7. Hyundai Motor
Europe Techncial
Center GmbH

IG Metall Germany Employment and
Industrial Relations

8 April 2014 5 March 2015

Partially accepted; did not accept part covered by
parallel proceedings.

Concluded without agreement between the parties as
the company refused to participate in mediation.

8

METRO
Cash&Carry

Metro Habib Employee
Union

 Pakistan Chap V - Employment
and Industrial

8 January
2014

21 May 2014

Withdrawn by submitter - before initial assessment –
issues had already been solved by the company.

 42

Relations

9. German
company

two individuals from Brazil
and Russia

Brazil, Russia General Policies

Human Rights

Employment and
Industrial Relations

5 June 2013

23 August
2013

Complaint from Brazilian individual forwarded to Brazil;
complaint from Russian individual not

accepted for further examination on the grounds

 that the compliant was unsubstantiated and subject to
parallel proceedings.

10. HeidelbergCeme
nt AG

IndustriALL Global Union
et. al.

Indonesia Employment and
Industrial Relations

29 May 2013 21 May 2014

Partially accepted; did not accept part covered by
parallel proceedings.

Concluded with agreement between parties.

11. KiK Textilien und
Non-Food
GmbH, C&A
Mode GmbH &
Co und Karl
Rieker GmbH &
Co. KG

Member of the German
Parliament, Mr. Uwe
Kekeritz

Bangladesh General Policies

Human Rights

13 May 2013

4 November
2014

Concluded without agreement between the submitter
and 1st company, unilateral commitment by 1st
company. Recommendations made in final statement.

Concluded with agreement between the submitter and
2nd company.

Forwarded to Brazilian NCP for the 3rd company.

Recommendations made in final statement.

12. Trovicor GmbH ECCHR et.al. Bahrain Human Rights 6 February
2013

21 May 2014

Partially accepted

Concluded without agreement between the parties as
the submitter refused to participate in mediation.

13. Deutsche Post
DHL

UNI Global Union,
International Transport
Workers' Federation

 Bahrain, Colombia,
Guatemala, Hong
Kong, China, India,
Indonesia, Malawi,
Norway, Panama,
South Africa, Turkey,
United States,
Vietnam

Employment and
Industrial Relations

21 November
2012

1 January
2014

Partially accepted

Concluded with agreement between parties (unclear if
joint final statement).

Agreement to continue bilateral discussions.

NCP to receive reports on discussions.

14. German
company

Indonesian individual Indonesia Human Rights
Employment and
Industrial Relations

17 September
2012

7 December
2012

Not accepted for further examination on grounds of no
violation of human rights or rules of non-discrimination
or of Chapter V of the OECD-Guidelines

 43

15. Deutsche
Telekom

Communications Workers
of America (CWA), verdi
and UNI Global Union

Montenegro, USA Employment and
Industrial Relations

7 July 2011 9 August 2011

Part of the complaint forwarded to the United States.
The other part not accepted for further examination.

16. Otto Stadtlander
GmbH

ECCHR et al. Uzbekistan Employment and
Industrial Relations

22 October
2010

17 November
2011

Concluded with agreement between the parties and
joint statement by the parties.

Commitment by company to take specific actions.

17. Neumann Kaffee
Gruppe GmbH

FIAN Deutschland, Wake
Up and Fight for Your
Rights Madudu Group

Uganda Human Rights 15 June 2010 30 March
2011

Concluded without agreement between the parties.
Subsequent to mediation company responded to main
demands of the submitter.

18. Vattenfall Greenpeace Deutschland Germany Gen Policies

Environment

Consumer Interests

30 October
2009

15 March
2010

Not accepted for further examination on the grounds
that the submission was unsubstantiated and
overbroad.

19. Volkswagen AG Gesellschaft für bedrohte
Völker

China Human Rights 28 April 2008 3 June 2008

Not accepted for further examination on the grounds of
no “investment nexus” (as previously required by the
Guidelines), nor did it constitute or foster a violation of
human rights.

20. 57 companies
(Oil for Food
Programme)

Transparency International
(TI) Deutschland

Iraq Combating Bribery 5 June 2007 31 August
2007

Not accepted for further examination on the grounds of
no "investment nexus" or supply chain relationship (as
previously required by the Guidelines).

21. Volkswagen AG

Germanwatch diverse General Policies

Disclosure

Environment

7 May 2007 20 November
2007

Not accepted for further examination on the grounds
that the OECD Guidelines (version in force at the date
of submission) were not applicable to climate change
issues.

22. Ratiopharm

TI Deutschland Germany, Belgium,
Canada, Spain

Combating Bribery 20 April 2006 13 December
2006

Not accepted for further examination on the grounds
that:

- There was no transnational connection concerning
the request about the activities of the company in
Germany; and

- The NCPs of the other host countries evoked in
2006 would be the competent authorities to handle
the NGO's request.

23. Daimler Chrysler Scientific, Industrial &
Environmental Consultants

Turkmenistan Diverse 1 February
2005 (with the

July 2005 Not accepted for further examination on the grounds
that the OECD Guidelines (version in force at the date

 44

 GmbH Austrian NCP) of submission) were not applicable because referred to
sales and trade activity.

24. A. Knight
International Ltd.

Krall Congo Environment November
2004

February 2005 Not accepted for further examination on the grounds
that examination impossible due to warlike conditions in
DRC.

25. Bayer
CropScience

Germanwatch, Global
March et al.

India Employment and
Industrial Relations

11 October
2004

30 August
2007

Concluded without agreement between the parties.

Unilateral commitments by company to take specific
actions.

26. Bayer AG

German Trade Union
Confederation (DGB)

Philippines General Policies

Employment and
Industrial Relations
Environment

27 June 2003 29 June 2007

Concluded with agreement between the parties and
joint final statement.

27. West LB

Greenpeace Deutschland Ecuador Environment 15 May 2003 Not accepted for further examination on the grounds
that the OECD Guidelines (version in force at the date
of submission at the time) were not applicable because
the Guidelines applied only to investments but not to
loans.

28. BP AG
Deutschland

Urgewald, WEED,
Germanwatch, BUND

Azerbaijan et al. General Policies

Employment and
Industrial Relations

Environment

29 April 2003 July 2003

Not accepted for further examination on the grounds
that there was no involvement of a German company.

29. Total Fina Elf

Greenpeace Russia Environment 16 December
2002

16 July 2004 Not accepted for further examination on the grounds of
no "investment nexus" (as previously required by the
Guidelines).

Confirmed by the OECD Investment Committee.

30 Adidas

Clean Clothes Campaign
(CCC)

Indonesia General Policies

Employment and
Industrial Relations

Environment

5 September
2002

24 May 2004

Concluded without joint statement.

Commitment by the parties to remain in communication.

 46

National Contact Point Peer Reviews:

Germany

Adhering governments to the OECD Guidelines for

Multinational Enterprises are required to set up a

National Contact Point (NCP) that functions in a

visible, accessible, transparent and accountable

manner.

This report contains a peer review of the German

NCP, mapping its strengths and accomplishments

and also identifying opportunities for improvement.

