

For Official Use DAF/INV/RBC/RD(2017)21

Organisation de Coopération et de Développement Économiques
Organisation for Economic Co-operation and Development 13-Feb-2017

_____________ English - Or. English
DIRECTORATE FOR FINANCIAL AND ENTERPRISE AFFAIRS

INVESTMENT COMMITTEE

Working Party on Responsible Business Conduct

ITALY

NATIONAL CONTACT POINT FOR THE OECD GUIDELINES FOR MULTINATIONAL

ENTERPRISES 2016 REPORT TO THE OECD

This document is available in pdf format only.

Kathryn DOVEY, Manager-NCP coordination, Responsible Business Conduct Unit,+(33 1) 45 24 98

86, Kathryn.Dovey@oecd.org

 JT03408912

Complete document available on OLIS in its original format

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.

D
A

F
/IN

V
/R

B
C

/R
D

(2
0

1
7

)2
1

F
o

r O
fficia

l U
se

E
n

g
lish

 - O
r. E

n
g

lish

DAF/INV/RBC/RD(2017)21

 2

3

ITALY NATIONAL CONTACT POINT

FOR THE OECD GUIDELINES FOR MULTINATIONAL ENTERPRISES

2016 REPORT TO THE OECD

4

COMMON FRAMEWORK FOR ANNUAL REPORTING BY NATIONAL CONTACT

POINTS FOR THE OECD GUIDELINES FOR MULTINATIONAL ENTERPRISES

1 January - 31 December 2016

The role of National Contact Points is to further the effectiveness of the OECD Guidelines for

Multinational Enterprises (the Guidelines) by undertaking promotional activities, handling enquiries

and contributing to the resolution of issues that arise from the alleged non-observance of the

Guidelines in specific instances by individual companies. NCPs will operate in accordance with core

criteria of visibility, accessibility, transparency and accountability to further the objective of

functional equivalence.

National Contact Points must regularly report to the OECD Investment Committee on the nature

and results of their activities to further the effectiveness of the Guidelines including implementation

activities in specific instances.

This Common Reporting Framework, based on the Implementation Procedures of the

Guidelines, assists NCPs in the preparation of these reports. The information provided by NCPs is the

basis for the Annual Report to the OECD Council on the Guidelines for Multinational Enterprises. It

is also used to produce Annual reports of individual NCPs (NCP Annual reports).

5

COMMON REPORTING FRAMEWORK

TABLE OF CONTENTS

A. Contact information

B. Institutional arrangements

C. Information and promotion

D. Specific instances

E. Peer learning

F. Policy coherence

G. Impact and future work

Annex 1: NCP PROMOTIONAL ACTIVITIES

Annex 2: SPECIFIC INSTANCES.

6

NATIONAL CONTACT POINT REPORTING QUESTIONNAIRE (2016)

B. INSTITUTIONAL ARRANGEMENTS

(a) Location of the NCP

1. Is the NCP located in a Ministry? Yes

If yes, in which Ministry is the NCP located? Ministry of the Economic Development

If yes, in which department of the Ministry?

Directorate General for Industrial Policy,

Competitiveness and Small and Medium

Enterprises
2. Is the NCP located in an investment promotion agency? No

3. Is the NCP an independent NCP?

No

4. Has the NCP been established through a legal, regulatory or
administrative instrument (e.g. a decree)?

Yes

If yes, please provide the name and date of this instrument

Law 273 12 December 2002, Art. 39 and

Ministerial Decree of 30 July 2004 as modified by

the Ministerial Decree of 18 March 2011 and by

the Ministerial Decree of 4 June 2015 March 2011

Additional comments on Location of the NCP:

The choice to place the NCP within a Government
structure arose from the consideration that the
promotion of the Guidelines is a governmental task
since the Government decided to set up NCPs to
further the effectiveness of the Guidelines (Decision
of the Council on the OECD Guidelines).
As for the choice to place the NCP within the MED
and the Directorate for Industrial Policies, it is
based upon the consideration that RBC is an
integrating part of the industrial policy that
combines growth and sustainability.

(b) Composition of the NCP

5. Who are the members of the NCP?
Please describe the functions of the members of the NCP (e.g.
President, Secretariat, Independent expert, etc.). No names are
required.

The NCPs bodies are

• The Director General of in-

charge of the aforementioned

A. CONTACT INFORMATION

Please provide the contact information of the person filling in the
questionnaire.

Name: Maria Benedetta Francesconi

Job title:

Responsible of the NCP Secretariat

Ministry of Economic Development

Email: benedetta.francesconi@mise.gov.it

Telephone number: +39647052523

7

Directorate General;

• The NCP Committee,

composed by representatives of

relevant, Institutions, businesses

associations and other stakeholders;

• The Secretariat, composed by

one head of Division of the

aforementioned DG and staff of the

Ministry.

Functions of the Director General –

President of the NCP

a) Adopting the final acts of the

NCP, taking into account the opinion

expressed by the Committee;

b) Approving the annual report

and present it to the Investment

Committee;

c) Convening the NCP’s

Committee meetings;

d) Informing the Committee

about the National Contact Point’s

activities;

e) Representing the NCP in all

national and international forums and

before other NCPs.

Functions of the NCP Committee

(see below)

Functiions of the NCP Secretariat

a) Writing the Annual Report to

be sent to the OCDE Investment

8

Committee;

b) Ensuring the operational

management of the NCP;

c) Preparing the promotional

programme for disseminating and

informing about the Guidelines;

d) Duly investigating the cases

brought to the attention of the NCP

which will be submitted to the

Committee;

e) Ensuring the collection of all

the issues brought to its attention and

answer to inquiries upon approval of

the Director General;

f) Ensuring the preparation of

the annual report to be sent to the

Investment Committee.

6. Does the NCP have dedicated full-time staff?
If yes, please indicate the number.

Yes Two

7. Does the NCP have dedicated part-time staff?
If yes, please indicate the number.

Yes Two

8. Have any full-time or part-time staff members joined the NCP
during the year?
If yes, please indicate how many.

Yes One

9. Have any full-time or part-time staff members left the NCP
during the year?
If yes, please indicate how many.

Yes Two

10. Are other Ministries part of the institutional arrangements of
the NCP?
(e.g. represented on advisory or oversight bodies, participate in
specific instances, etc.)

Yes

If yes, please list the Ministries (e.g. Social Affairs, Labour, Trade,
Environment, Foreign Affairs, Justice, Finance, etc.)

Ministry for Foreign Affairs and

International Cooperation; Ministry

for the Environment and the

Protection of Land and Sea; Ministry

for the Economy and Finance;

Ministry of Justice; Ministry of Labour

and Social Policy; Ministry of

Agricultural and Forestry Policies;

9

Ministry of Health; two

representatives from the Ministry of

Economic Development, one from the

Directorate General of the

Internationalisation Policies and

Promotion of Trade and one from the

Directorate General of the

International Commercial Policy.

Besides, The NCp Committee include

one representative of the Conference

of Italian Regions.

11. Are social partners and other stakeholders (trade unions,
business community, civil society and other non-governmental
organisations) part of the institutional arrangements of the NCP?
(e.g. represented on advisory or oversight bodies, represented on
the NCP, take part in specific instances)

NGOs Yes

Representatives of the business community Yes

Trade unions Yes

12. Does the NCP have an advisory body? Yes

If yes, please describe its functions

Functions of the NCP Committee

a) Defining its own activity
programme;

b) Proposing studies and
research on problems related
to the activities of the Italian
companies investing in Italy
and abroad;

c) Analysing an discussing
instances duly investigated by
the Secretariat and brought to
its attention, giving its opinion;

d) Giving its opinion on the NCP
activity programme.

If yes, please list the names of organisations that are represented
on the advisory body and the type of organisation, or provide a
link to the list on the NCP website.
(e.g. government, NGO, trade union, business, business
organisation, academic, consumer organisation, etc.)

a) One representative from

Confindustria (The largest Italian

business association);

b) Two representatives from SMEs

business association most

representative at national level

(CNA and Confcommercio);

10

c) One representative from each of

the most representative Trade

Unions at national level

d) One representative from ABI

(Italian Banks’ Association)

e) One representative from

Unioncamere (the Italian Union of

the Chambers of Commerce);

f) One representative from the

National Council of Consumers

and Users (CNCU);

g) One representative from AOI (the

Association of the Italian

Organisations of International

Solidarity and Cooperation).

If yes, please indicate how often the NCP meets with the advisory
body

Twice a year

13. Does the NCP have an oversight body? No

If yes, please describe its functions Click here to enter text.

If yes, please list the names of organisations that are represented
on the oversight body and the type of organisation, or please
provide a link to the list on the NCP website.
(e.g. government, NGO, trade union, business, business
organisation, academic, consumer organisation, etc.)

Click here to enter text.

If yes, please indicate how often the oversight body meets Choose an item.

14. Does the NCP have a body for both advice and oversight? No

If yes, please describe its functions Click here to enter text.

If yes, please list the names of organisations that are represented
on the oversight body and the type of organisation, or provide a
link to the list on the NCP website.
(e.g. government, NGO, trade union, business, business
organisation, academic, consumer organisation, etc.)

Click here to enter text.

If yes, please indicate how often this body meets Choose an item.

Additional comments on Composition of the NCP:
Click here to enter text.

(c) Financial resources

15. Did the NCP have a dedicated budget this year? Yes

16. Did the NCP have a dedicated budget to conduct its
promotional activities during the year?

Yes

11

If no, were financial resources for promotional activities allocated
on an ad hoc basis when requested by the NCP?

Choose an item.

17. Did the NCP have a dedicated budget to conduct its activities
related to specific instances during the year?

Yes

If no, were financial resources for specific instances allocated on
an ad hoc basis when requested by the NCP?

Choose an item.

18. During the year, was the NCP able to access funds for the
following activities:

Organising promotional events Yes

Attending NCP meetings at the OECD Yes

Attending events organised by other NCPs Yes

Attending events organised by other stakeholders Yes

Professional mediator fees or in-house mediator fees No

Fact-finding research into specific instances No

Additional comments on Financial resources:

At present, there are sufficient financial resources
for NCP’s activitites. On specific requests regarding
specific instances (mediation and fact finding) we
specify that there was no need, during the year, of
these kind of activities, nevertheless, if needed, the
NCP would have had access to funds.

(d) Reporting

19. Does the NCP report to the government on its activities? Yes

If yes, how often? Twice a year

20. Does the NCP report to parliament on its activities? Yes

If yes, how often? Once a year

Additional comments on Reporting:

The NCP’s activities are monitored by means of half-

yearly reports within the Ministry, aimed at

verifying the efficiency and efficacy of the action of

the public administration. In the annual report to

the Parliament the NCP’s activity is reported in brief.

C. INFORMATION AND PROMOTION

(a) NCP website
1

21. Was a new NCP website created this year?
If yes, please provide the link.

No Click here to enter text.

22. Are the following items available on the NCP website:

Information about the Guidelines and the role of the NCP

The text of the Guidelines Yes

A description of the Guidelines Yes

1 This includes dedicated NCP webpages as part of the Ministry’s website.

12

Information on the NCP and its mandate Yes

The 2015 NCP Annual Report submitted to the OECD Yes

The NCP's own 2015 Annual Report Yes

Information about specific instances

Information on how to submit a specific instance Yes

The NCP’s rules of procedures Yes

All final statements since 2011 Yes

Information on promotional activities

Information on upcoming events promoting the Guidelines Yes

Information on past events promoting the Guidelines Yes

Contact information

Information on how to make an enquiry to the NCP Yes

A phone number to reach the NCP directly Yes

An email address to reach the NCP directly Yes

Additional comments on NCP website:
The website of the Italian NCV already exists in both Italian and
English language:
See: http://pcnitalia.mise.gov.it/en/

(b) Promotional activities
2

23. Did the NCP organise or co-organise events to promote the
Guidelines and/or the NCP during the year?
If yes, please provide details in table 1 in Annex 1.

Yes

24. Did the NCP make a presentation to promote the Guidelines
and/or the NCP in events organised by others?
If yes, please provide details in table 2 in Annex 1.

Yes

25. Did the NCP make use of social media to communicate on NCP
promotional activities during the year?

Yes

26. Did the NCP hold a stakeholder meeting during the year? Yes

27. Did the NCP promote the Guidelines among the business
community during the year?

Yes

28. Did the NCP carry out any training on the Guidelines aimed at
businesses during the year?

No

29. Did the NCP promote the Guidelines among NGOs during the
year?

Yes

30. Did the NCP promote the Guidelines among trade unions
during the year?

Yes

31. Did the NCP promote the Guidelines among government
agencies during the year?

Yes

32. Did the NCP promote the Guidelines among embassies abroad
during the year?

No

33. Did the NCP promote the Guidelines to investment promotion
agencies during the year?

Yes

2
 Attendance of NCP meetings held at the OECD and other OECD events such as the Global Forum on Responsible Business

Conduct are not considered to be promotional activities.

13

34. Did the NCP refer to the following sector guidance reports in
promotional activities during the year:

OECD Due Diligence Guidance for Responsible Supply Chains of
Minerals from Conflict-Affected and High-Risk Areas

Yes

OECD Due Diligence Guidance for Meaningful Stakeholder
Engagement in the Extractive Sector

Yes

OECD-FAO Guidance for Responsible Agricultural Supply Chains No

Additional comments on the section Promotional activities:
On the Guidenace on Agriculture Supply Chain more involvement
of the Ministry fo Agriculture was required by the NCP

Promotional Activities include also Proactive Agenda activities
(which do not find a specific place in this questionnaire).
The Italian NBCP took part on the activities od the Advisory
Group on the OECD Due Diligence Guidance for Garment and
Footware.
The NCP took part in Traning courses specifically organised by
and dedicated to trade unions on the OECD Guidelines and the
specific instance mechanism

Last but not least, this year the NCP directy organised
promotional events were reduced due to the Peer Review and
Peer Learnign activities of the Italian NCP that absorbed time and
energy of the NCP.

D. SPECIFIC INSTANCES

(a) NCP rules of procedure for handling specific
instances

35. Does the NCP have rules of procedure describing
the handling of specific instances?

Yes

36. Are the rules of procedure available online?
If yes, please provide link. If no, please attach a copy
of the rules of procedure to this questionnaire

 Yes
http://pcnitalia.mise.gov.it/en/how-
we-manage-instances

37. Were the NCP’s rules of procedure modified this
year?

No

Additional comments on the section Rules of
procedure:
Click here to enter text.

(b) Specific instance practicalities

38. Does the NCP confirm receipt of a specific instance
submission?

Yes

39. Who has the final sign-off on accepting a specific
instance?
Please provide the function of the relevant staff within
the NCP. No names are required.

The President of the NCP who is Director General

40. Who has the final sign-off on final statements?
Please provide the function of the relevant staff within
the NCP. No names are required.

 The President of the NCP who is Director General

14

41. Does the NCP request feedback from the parties
on the procedure following the conclusion of a
specific instance?

Yes

42. Has the NCP staff undergone training in dispute
resolution or problem-solving (e.g. mediation)?

Yes

43. Did the NCP engage professional mediators during
the year?

No

Additional comments on the section Specific instance
practicalities:
Click here to enter text.

(c) Reporting specific instances

44. Did the NCP receive new specific instance
submissions during the year?
If yes, please also provide details in Annex 2

Yes

45. Of the specific instances that were already in
progress at the start of the year, are there any that
are still ongoing at the end of the calendar year?
If yes, please also provide details in Annex 2

 No

Additional comments on the section Reporting specific
instances:
Click here to enter text.

E. PEER LEARNING

46. Did the NCP take part in the following activities with other
NCPs during the year:

NCP-hosted peer learning activities Yes

Co-operation with other NCPs in handling specific instances No

Mentoring/capacity building of another NCP Yes

47. Is the NCP interested in hosting an NCP learning/experience-
sharing event in 2017?

No

48. Which topic would the NCP consider to be a priority to cover in
a peer learning event?

Initial assessment, Fact finding, communication
messages on the role of the Guidelines and specific
instances mechanism.

49. Is the NCP interested in participating in developing tools for
use by NCPs?

Yes

Additional comments on the section Peer-learning activities:
The Italian NCP hosted a Peer Learning Event in 12 ans 13
September 2016.
13 NCPs took part to Peer Learning.The Meeting was organise
around two days including three sessions of work. In each
session NCPs presented their experiences namely: the Norvegian
and Swiss NCP in Promotional activites; Chilean and German NCP
in Initial Assessment and UK and French NCP in follow up
activities. On the 13

th
 a public capacity building event was

15

organized to discuss the implementation of the OECD Guidelines
and the role of the National Contact Points in a context of
globalization, increasing investment from emerging economies,
and complex international supply chains. The event was also an
opportunity for companies to present the achievements and
challenges of operating in a responsible and sustainable manner,
and for stakeholders from business, trade unions and NGOs to
provide their views on the Guidelines and the NCPs.
http://pcnitalia.sviluppoeconomico.gov.it/en/news/item/414-
the-italian-government-follows-up-the-commitment-g7-2015-
fostering-sustainable-supply-chains-through-the-application-of-
the-oecd-guidelines

F. POLICY COHERENCE
3

50. Have the Guidelines been referred to in relevant national
legislation adopted during the year?
(e.g. on responsible business conduct; non-financial reporting,
export credits regulation, public procurement)

No

If yes, please provide a link to the legislation.
If a link is not available, please attach a copy of the legislation to
this questionnaire.

Click here to enter text.

51. Did the NCP communicate public statements on specific
instances to public procurement officials?

No

52. Did the NCP communicate public statements on specific
instances to officials responsible for trade missions?

No

53. Did the NCP communicate public statements on specific
instances to officials responsible for foreign trade and investment
incentives?

No

54. Did your country adopt a National Action Plan (NAP) this year?
If yes, please indicate which type of NAP

Yes
NAP on Business and
Human Rights

If yes, does the NAP make reference to the Guidelines? Yes

If yes, does the NAP make reference to the NCP? Yes

55. Was a NAP in development this year?
If yes, please indicate which NAP.

Yes
NAP on Business and
Human Rights

If yes, did the NCP participate in the development of the National
Action Plan?

Yes

56. Please indicate any other examples of policy coherence
activities:

Participation in the inter-ministerial Committee on
Human Rights to develop the Italian National
Action Plan on BHR
- Participation in the inter-institutional and inter-
regional project for a National Platform for CSR (16
Italian regions, 3 Ministries, 2 other organisations)

Advocating for coherence in regulatory
instruments:
- Cooperation with the Ministry of the
Environment, Land and Sea to define

3 Paragraph 37 of the Commentary on the Implementation Procedures of the OECD Guidelines for Multinational Enterprises:
“Statements and reports on the results of the proceedings made publicly available by the NCPs could be relevant to the administration of
government programmes and policies. In order to foster policy coherence, NCPs are encouraged to inform these government agencies of
their statements and reports when they are known by the NCP to be relevant to a specifics agency’s policies and programmes […].”

http://pcnitalia.sviluppoeconomico.gov.it/en/news/item/414-the-italian-government-follows-up-the-commitment-g7-2015-fostering-sustainable-supply-chains-through-the-application-of-the-oecd-guidelines
http://pcnitalia.sviluppoeconomico.gov.it/en/news/item/414-the-italian-government-follows-up-the-commitment-g7-2015-fostering-sustainable-supply-chains-through-the-application-of-the-oecd-guidelines
http://pcnitalia.sviluppoeconomico.gov.it/en/news/item/414-the-italian-government-follows-up-the-commitment-g7-2015-fostering-sustainable-supply-chains-through-the-application-of-the-oecd-guidelines
http://pcnitalia.sviluppoeconomico.gov.it/en/news/item/414-the-italian-government-follows-up-the-commitment-g7-2015-fostering-sustainable-supply-chains-through-the-application-of-the-oecd-guidelines

16

environmental and social indicators for public
procurement;
- Coperation with the Ministry of the Economy and
Finance (and others) for the transposition of the
Directive 2014/95/EU on non-financial disclosure;
- Advocacy of the use of the Guidelines as a
benchmark for CSR “qualification” for private
entities under the Italian Law 11 August 2014 n.
125 on development cooperation;
- Inputs to the Directorate on International Trade
on the adoption of the EU Regulation on conflict
minerals;
- Inputs to the Inter-ministerial Committee for
liability of legal persons (Legislative Decree No. 231
of 2001) to encourage business reference to the
Guidelines as a means to help companies avoid
offenses.

Additional comments on Policy Coherence:
Click here to enter text.

G. IMPACT AND FUTURE WORK

57. Does the NCP have a promotional plan for the coming year
(2017)?

Yes

58. Is the NCP interested in being a reviewer in a peer review
planned in 2017 or 2018?

Yes

59. Is the NCP interested in being an observer of a peer review
planned in 2017 or 2018?

Yes

60. Has the NCP faced any particular challenge(s) it would like to
highlight this year?

A challenge as well as an opportunity was the NCP
Peer Review work held in 2016.

Additional comments on the section Impact and future work:
This year the NCP adopted a new method for the development of
the Promotional Plan aimed at a more in depth discussion with
the members of the NCP Committee and an increased
involvement of the latter in the dissemination and
implementation of the OECD Guidelines. Thus a questionnaire
was sent to the members in order to identify: priorities of
actions, main themes, method of work and avialbale channels
and tools.
During the December Committee members agreed to adopt the
Promotional Plan in January 2017 to have more time to collect
and present inputs.

17

Annex 1: NCP PROMOTIONAL ACTIVITIES

Please provide information on the events organised or co-organised by the NCP (Table 1), and events in which the NCP has participated to promote the Guidelines (Table 2).
Please select the event type, size and type of audience as well as the theme from the dropdown menus for each event.
Please add additional lines if needed.

Table 1

NCP-organised and co-organised events to promote the Guidelines and/or the NCP

Title Date
(dd/mm/yyyy)

Location Type of event
Size of

audience
Organised or co-

organised?

Targeted audience
e.g. Business representatives, NGOs, Trade unions,

Academia, General public, Government representatives,
etc.

Theme
e.g. the OECD Guidelines, the NCP
activities on sector due diligence

guidance documents, etc.
Internation

al
Congress

“The OECD
Guidelines

for
Multinatio

nal
Enterprises

and the
National
Contact
Points:

Achieveme
nts and

Challenges
in the
Global

Scenario”

13.09.2016
Ministry of
Economic

Development
Conference >100 Organised

Business representatives, NGOs, Trade Unions,
General Public

OECD Guidelines and NCPs in the
Global Scenario (including due
diligence guidance documents)

Total number= 1

18

Table 2

Presentations by the NCP to promote the Guidelines and/or the NCP in events organised by others

Title Date
(dd/mm/yyyy)

Location Type of event Size of audience

Targeted audience
e.g. Business

representatives, NGOs,
Trade unions, Academia,

General public,
Government

representatives, etc

Organiser(s) Type of intervention
Theme of the
intervention

Seminar
GRI-Non
financial

Discolsure,

14.03.2016 Rome Meeting <10
Government

representatives
Ministry of

Environment
 Presentation and direct
dialogue

The Guidelines as a
“benchmark” for non
financial disclosure

Meeting
with Dante

Pesce,
Chair of

ONU
Group on

BHR.

15.06.2016 Rome Meeting 10-50
Government, Trade

Unions, NGOs,
Business

Ministry of
Foreign Affairs

and
International
Cooperation

Intervention

The specific Instances
mechanism of the OECD
Guidelines and Human

rights.

“Made in
Italy. The
economic,
social and
ethic
value”.

21.04.2016 Carpi Conference 50-100

Business representatives,
NGOs, Trade unions,

Academia, General public,
Government/Regional

representatives

Business
association

(sector:
garment &

fashion) CNA

Presentation and
discussion

The OECD Guidelines and
the supply chain in the

textile sector and the due
diligence guidance and

recommendations

“The new
policy of

sustainabili
ty of A2A”.

11.07.2016 Milan Conference 10-50
General Public, Academia,

Business
Private

Company--A2A
Presentation and Q&A

The OCED Guidelines and
the non-financial disclosure

ABI’s CSR
Forum.

2.12.2016 Rome Conference >100

Business representatives,
NGOs, Trade unions,

Academia, General public,
Government

representatives

Bankers’
association -

ABI

Panel discussion based on
questions

The OCED Guidelines and
the non-financial disclosure
in view of the transposition
of the EU Directive on NFD

“The OECD
Guidelines
and supply
chains: an
active role
for trade
unions”,

22-23.03.2016 Florence Other 10-50
Trade unions’ officers

involved in international
activities

National and
International

Trade Unions –
CISL, UIL, CGIL,

ITUC

Presentation, open
discussion and case studies

OECD Guidelines and
Specific Instances

mechanism: potential role of
trade unions

19

Training
Seminar

RBC
Training
Course: 2°
Module:
“Social
Responsibi
lity:
instrument
s,
competenc
es and
actions for
participativ
e industrial
relations”,

18.05.2016 Florence Other 10-50 Trade unions’ officers
Trade Union -

CISL
Presentation and pilot

exercise

CSR, NCP activities, OECD
Guidelines, Specific

Instances mechanism

“Human
Rights in
business:
meet the
challenge
of
integration
”.

11.04.2016 Milan Conference 10-50
Business, Trade

Unions, general public

Businness
association -

Sodalitas
Presentation and Q&A

The NCP activities on
Business and Human Rights:
focus on due diligence and
specific instance mechanism

“Create
and

measure
shared

value”.”

25.05.2016 Milan Conference >100

Business representatives,
NGOs, Trade unions,

Academia, General public,
Government

University -
Bocconi

Presentation and Q&A

The OCED Guidelines and
future perspectives of the
2014/95/EU Directive on
non financial disclosure

Chart for
the

Mediterra
nean Area.

17.06.2016 Naples Meeting 50-100

Business representatives,
NGOs, Trade unions,

Academia, General public,
Government

Association-
Spazio alla

Responsabilità

Presentation and panel
debate

The OECD Guidelines as
guide for enterprises

operating in the
Mediterranean Area

Third
Socialis

Report on
the social

commitme
nt of

businesses

22.06.2016 Rome Conference 50-100

Business representatives,
NGOs, Trade unions,

Academia, General public,
Government

Advisory firm –
Socialis

Presentation and panel
debate

The experiences of the NCP
vis-à-vis the results of the
Socials survey on CSR
Investments of businesses

Mediation
in

environme
ntal

14.07.2016 Milan Webinar 50-100

Business representatives,
NGOs, Trade unions,

Academia, General public,
Government

representatives

Arbitral
Chamber of

Milan
Presentation via web

“The Mechanism of Specific
Instances as mediation and

non judicial procedure

20

conflicts,

“Role of
GPP for

the
strategies

of
environme

ntal
policies in
the light of

L. n.
221/2015)

”

23.02.2016 Rome Conference 50-100

Government and
Italian Regions,

Business, General
Public

Ministry of
Environment
and the Sea

Presentation and Q&A

The OECD Guidelines and
reputational, social and

environmental criteria in
Public procurement

Total number= 13

21

Annex 2: SPECIFIC INSTANCES

Please provide details of the following in the table below:

1. Specific instances in progress during the year (specific instances received and found to merit further examination after the initial assessment, and under consideration by the NCP).
2. Specific instances concluded during the year (specific instances that the NCP found to merit further examination after the initial assessment and that have subsequently been

closed).
3. Specific instances not accepted during the year (specific instances that the NCP found not to merit further examination).

Please add additional lines if needed.

We encourage all NCPs to inform the Secretariat on received specific instances and to provide a final statement as soon as it becomes available, in order to keep the OECD database updated
at all times. For all specific instances that have not yet been reported to the Secretariat, please complete and send this form to Alison.holm@oecd.org and Kathryn.dovey@oecd.org

4
.

For all specific instances that are currently IN PROGRESS:

Names of parties Date received
(dd/mm/yyyy)

Is the initial assessment
publicly available?

Link to OECD database if
available

Did the NCP co-operate with other NCPs during the handling of this
specific instance? If yes, please describe.

Survival
International Italia
vs Salini Impregilo

S.p.A.

11 March 2016 No Not available No

Total number= 1

4 According to paragraph 42 of the Commentary on the Implementation Procedures of the OEDC Guidelines for Multinational Enterprises, “[…] NCPs will report to the Investment Committee in order to
include in the Annual Report on the OECD Guidelines information on all specific instances that have been initiated by parties, including those that are in the process of an initial assessment, those for which offers of
good offices have been extended and discussions are in progress, and those in which the NCP has decided not to extend an offer of good offices after an initial assessment”.

https://community.oecd.org/docs/DOC-102950
mailto:alison.holm@oecd.org
mailto:Kathryn.dovey@oecd.org

22

For all specific instances that were CONCLUDED during the year:

Title Date received
(dd/mm/yyyy)

Date
concluded
(dd/mm/yyyy)

Link to OECD
database if available

Outcomes achieved Follow-up by the NCP

Did the NCP co-operate with
other NCPs during the handling
of this specific instance? If yes,

please describe.

Click here to enter

text.
 Choose an item. Choose an item. Click here to enter text.

Click here to enter

text.
 Choose an item. Choose an item. Click here to enter text.

Click here to enter

text.
 Choose an item. Choose an item. Click here to enter text.

Total number= 0

For all specific instances that were NOT ACCEPTED during the year:

Title Date received
(dd/mm/yyyy)

Link to OECD
database if available

Reasons for not accepting the specific instance
Did the NCP co-operate with other NCPs during the handling of this

specific instance? If yes, please describe.

Individual vs Bank
et al.

25 September 2016
http://mneguidelines.oe
cd.org/database/instanc

es/it0008.htm

Consideration of the specific issue would not
contribute to the purposes and effectiveness of the

Guidelines.
No

Individual vs Bank
et al.

15 October 2016
http://mneguidelines.oe
cd.org/database/instanc

es/it0008.htm

Consideration of the specific issue would not
contribute to the purposes and effectiveness of the

Guidelines.
No

Individual vs Bank
et al.

17 October 2016
http://mneguidelines.oe
cd.org/database/instanc

es/it0008.htm

Consideration of the specific issue would not
contribute to the purposes and effectiveness of the

Guidelines.
No

Total number= 3

23

END OF QUESTIONNAIRE

