UPR of Mexico (2nd Cycle – 17th session)			Thematic list of recommendations 				Page 1 of 1
	[bookmark: _GoBack]Recommendation
	Position
	Full list of themes
	Assessment/comments on level of implementation

	Theme: A12 Acceptance of international norms

	148.6. Accede to Additional Protocol II of the 1949 Geneva Conventions (Estonia);
Source of position: A/HRC/25/7/Add.1 - Para. 12
	Noted
	A12 Acceptance of international norms
B11 International humanitarian law
Affected persons:
- persons affected by armed conflict
	

	148.10. Consider ratifying the Convention against Discrimination in Education (Sri Lanka);
Source of position: A/HRC/25/7/Add.1 - Para. 15
	Supported
	A12 Acceptance of international norms
B31 Equality & non-discrimination
E51 Right to education - General
Affected persons:
- general
	

	148.5. Recognize the competence of the Committee on Enforced Disappearances (CED), ensure the integration of the Convention in the domestic legal framework and create an official register of disappeared persons (France)/Accept the competence of CED to receive individual petitions (Spain);/Recognise the competence of CED in conformity with articles 31 and 32 (Uruguay);
Source of position: A/HRC/25/7/Add.1 - Para. 8
Comments: Recommendation 148.5 is partially accepted. As to establishing an official register for disappeared persons, the Attorney-General’s Office manages a database of missing persons with the support of the Executive Secretariat of the National System for Public Security.
9. Mexico is reviewing its national legal framework in order to align it with its international obligations. The executive sent an initiative to the Senate in October 2013 to reform article 215A, B and C and add a section 215E to the Federal Criminal Code in order to ensure that the criminalization and punishment of the offence of enforced disappearance is in line with the provisions of the Convention.
10. Regarding article 31 of the Convention, Mexico notes, and is considering whether to recognize, the competence of the Committee to receive communications from or on behalf of individuals, although at present the vast majority of individual complaints of human rights violations are brought before the inter-American human rights system.
Regarding article 32 of the Convention, please see response to recommendation 148.4.
	Supported/Noted
	A12 Acceptance of international norms
B51 Right to an effective remedy
D32 Enforced disappearances
Affected persons:
- disappeared persons
	

	148.3. Sign and ratify the Optional Protocol to CRC on a communications procedure (Portugal);
Source of position: A/HRC/25/7/Add.1 - Para. 5
	Supported
	A12 Acceptance of international norms
B51 Right to an effective remedy
F31 Children: definition; general principles; protection
Affected persons:
- children
	

	148.2. Sign and ratify the Optional Protocol to the ICESCR (Portugal ; Bosnia and Herzegovina);
Source of position: A/HRC/25/7/Add.1 - Para. 4
	Supported
	A12 Acceptance of international norms
E1 Economic, social & cultural rights - general measures of implementation
B51 Right to an effective remedy
Affected persons:
- general
	

	148.9. Ratify the ILO Convention 189 on Decent Work for Domestic Workers (Uruguay);
Source of position: A/HRC/25/7/Add.1 - Para. 14
	Supported
	A12 Acceptance of international norms
E31 Right to work
E32 Right to just and favourable conditions of work
Affected persons:
- general
	

	148.8. Consider ratifying the ILO Convention concerning Equal Opportunities and Equal Treatment for Men and Women Workers (Rwanda);
Source of position: A/HRC/25/7/Add.1 - Para. 5
	Supported
	A12 Acceptance of international norms
E31 Right to work
E32 Right to just and favourable conditions of work
F12 Discrimination against women
Affected persons:
- general
- women
	

	148.4. Consider its position with regard to Article 22.4 and Article 76 of the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families (Bangladesh);
Source of position: A/HRC/25/7/Add.1 - Para. 6
Comments: Mexico partially accepts recommendation 148.4. On 4 February 2014, the Senate approved the withdrawal of the reservation to article 22.4 of the Convention in order to guarantee the right of foreign nationals facing expulsion to a hearing. Regarding article 76 of the Convention, Mexico does not recognize the competence of treaty monitoring bodies to consider communications between States, unless that competence is not optional under the respective treaty.
	Supported/Noted
	A12 Acceptance of international norms
G4 Migrants
Affected persons:
- migrants
	

	148.7. Ratify the 1961 Convention on the Reduction of Statelessness (Paraguay);
Source of position: A/HRC/25/7/Add.1 - Para. 13
	Noted
	A12 Acceptance of international norms
G7 Stateless persons
Affected persons:
- stateless persons
	

	Theme: A13 Reservations

	148.1. Continue reviewing all reservations made to international human rights instruments with a view to withdrawing them (Guatemala);
Source of position: A/HRC/25/7/Add.1 - Para. 3
	Supported
	A13 Reservations
Affected persons:
- general
	

	Theme: A27 Follow-up to Universal Periodic Review (UPR)

	148.39. Carry out follow-up mechanisms on UPR recommendations that enable to verify the implementation and impact of norms and measures adopted to promote equal rights and non-discrimination for all citizens, particularly vulnerable groups such as women, children , ethnic minorities and LGBT communities, among others (Colombia);
Source of position: A/HRC/25/7/Add.1 - Para. 20
	Supported
	A27 Follow-up to Universal Periodic Review (UPR)
B31 Equality & non-discrimination
G1 Members of minorities
G2 Lesbian, gay, bisexual and transgender and intersex persons (LGBTI)
Affected persons:
- children
- lesbian, gay, bisexual, transgender and intersex persons (LGBTI)
- women
- minorities/ racial, ethnic, linguistic, religious or descent-based groups
	

	Theme: A41 Constitutional and legislative framework

	148.13. Continue efforts aimed at harmonization of national criminal justice system and legislation with the constitutional reforms (Ukraine);
Source of position: A/HRC/25/7/Add.1 - Para. 18
	Supported
	A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.14 . Pursue constitutional reforms with a view to elaborate coherent criminal legislation at federal level (Slovakia);
Source of position: A/HRC/25/7/Add.1 - Para. 18
	Supported
	A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.28. Take necessary measures to adopt or improve subsidiary laws in the alignment of constitutional and legal amendments related to human rights’ improvement (Thailand);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.33. Continue its efforts to ensure that the new legal framework is effectively applied by all of the country’s authorities with the aim that all citizens are able to effectively exercise their rights (Montenegro);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.34. Adopt the announced national human rights programme which will serve to define and measure courses of action for ensuring compliance with the constitutional principles relating to human rights (Montenegro);
Source of position: A/HRC/25/7/Add.1 - Para. 19
	Supported
	A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.38. Continue efforts regarding measures taken and legislation adopted for the effective application of the new constitutional provisions (Morocco);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.108. Continue to further strengthen the rule of law to provide a safe and stable living environment for its people (Singapore);
Source of position: A/HRC/25/7/Add.1 - Para. 39
	Supported
	A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.16. Fully align its national legislation with the obligations arising f rom the Rome Statute (Estonia);
Source of position: A/HRC/25/7/Add.1 - Para. 17
	Supported
	A41 Constitutional and legislative framework
B51 Right to an effective remedy
B11 International humanitarian law
Affected persons:
- general
	

	148.12. Work towards the swift incorporation in the federal legislation and legislation of state the provisions of international instruments, includ ing the Rome Statute (Tunisia);
Source of position: A/HRC/25/7/Add.1 - Para. 17
	Supported
	A41 Constitutional and legislative framework
B51 Right to an effective remedy
B11 International humanitarian law
A12 Acceptance of international norms
Affected persons:
- general
	

	148.15. Accelerate efforts with the Joint Senate Committees on Justice, National Defence and Legislative Studies regarding the early adoption of the reform to bring the criminal offence of enforced disappearance in conformity with standards established by the International Convention on the matter, in accordance with paragraph 86 of the Report (Chile);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	A41 Constitutional and legislative framework
D32 Enforced disappearances
Affected persons:
- disappeared persons
	

	Theme: A42 Institutions & policies - General

	148.35. Continue its efforts to strengthen and promote human rights (Yemen);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	A42 Institutions & policies - General
Affected persons:
- general
	

	Theme: A45 National Human Rights Institution (NHRI)

	148.29. Consider appropriate steps to ensure that the National Human Rights Commission functions in an independent and impartial manner (India)/Continue its efforts for ensuring the autonomy of national institutions responsible for the protection of human rights (Serbia);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	A45 National Human Rights Institution (NHRI)
Affected persons:
- general
	

	Theme: A46 National Plans of Action on Human Rights (or specific areas)

	148.30. Continue to strengthen and develop the National Human Rights Program 2013-2018 (Pakistan);
Source of position: A/HRC/25/7/Add.1 - Para. 19
	Supported
	A46 National Plans of Action on Human Rights (or specific areas)
Affected persons:
- general
	

	148.31. Ensure that the national human rights programme for 2013-2018 takes full account of recommendations accepted by the Government at the 2nd UPR cycle (Ukraine);
Source of position: A/HRC/25/7/Add.1 - Para. 19
	Supported
	A46 National Plans of Action on Human Rights (or specific areas)
A27 Follow-up to Universal Periodic Review (UPR)
Affected persons:
- general
	

	Theme: A47 Good governance

	148.107. Continue and intensify its efforts to fight corruption at all levels of public administration (Cyprus)/Continue its efforts in fighting corruption at all levels (Cuba);
Source of position: A/HRC/25/7/Add.1 - Para. 39
	Supported
	A47 Good governance
Affected persons:
- general
	

	Theme: A51 Human rights education - general

	148.36. Consider intensifying its efforts for human rights education across the spectrum of the Mexican establishment and organisations for a proper dissemination and implementation of the bold measures announced in its National Report (Mauritius);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	A51 Human rights education - general
Affected persons:
- general
	

	Theme: B31 Equality & non-discrimination

	148.21. Step up its attention and develop programmes for the social protection of citizens that suffer discrimination and social inequalities and eliminate all discriminatory provisions in legislation in some states (Russian Federation);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	B31 Equality & non-discrimination
A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.41. Continue its promotion of legislation and actions aimed at eliminating discrimination and strengthening the protection of the rights of disadvantaged groups such as women, children and indigenous peoples (China);
Source of position: A/HRC/25/7/Add.1 - Para. 20
	Supported
	B31 Equality & non-discrimination
F31 Children: definition; general principles; protection
F12 Discrimination against women
G3 Indigenous peoples
Affected persons:
- children
- Indigenous peoples
- women
	

	148.146. Further enhance institutions and infrastructure for human rights, policies and measures toward enhancing the social inclusion, gender equality and non-discrimination, favourable conditions for vulnerable groups of women, children, indigenous people, migrants and refugees (Viet Nam);
Source of position: A/HRC/25/7/Add.1 - Para. 55
	Supported
	B31 Equality & non-discrimination
G4 Migrants
F31 Children: definition; general principles; protection
G1 Members of minorities
G5 Refugees & asylum seekers
F12 Discrimination against women
G3 Indigenous peoples
Affected persons:
- refugees & asylum seekers
- children
- Indigenous peoples
- migrants
- women
- minorities/ racial, ethnic, linguistic, religious or descent-based groups
	

	Theme: B32 Racial discrimination

	148.46. Work more strongly against incitement to racial hatred and racist violence against indigenous persons and persons of African descent (Tunisia);
Source of position: A/HRC/25/7/Add.1 - Para. 20
	Supported
	B32 Racial discrimination
D2 Right to physical and moral integrity
G1 Members of minorities
G3 Indigenous peoples
Affected persons:
- Indigenous peoples
- minorities/ racial, ethnic, linguistic, religious or descent-based groups
	

	148.47. Take effective measures to prevent racial discrimination and violation of the rights of indigenous peoples (Uzbekistan);
Source of position: A/HRC/25/7/Add.1 - Para. 20
	Supported
	B32 Racial discrimination
D2 Right to physical and moral integrity
G1 Members of minorities
G3 Indigenous peoples
Affected persons:
- Indigenous peoples
- minorities/ racial, ethnic, linguistic, religious or descent-based groups
	

	Theme: B51 Right to an effective remedy

	148.105. Consider fully utilizing the constitutional amendments more effectively to prevent and investigate human rights violations, punish human rights violators, and provide effective redress and remedy to human rights victims (Philippines);
Source of position: A/HRC/25/7/Add.1 - Para. 39
	Supported
	B51 Right to an effective remedy
Affected persons:
- general
	

	148.106. Reinforce its efforts to tackle impunity and corruption nationwide via the creation of a federal anti-corruption institution with the ability to prosecute; and through the allocation of adequate resources to investigate and prosecute crimes against women and children (United Kingdom of Great Britain and Northern Ireland);
Source of position: A/HRC/25/7/Add.1 - Para. 39
	Supported
	B51 Right to an effective remedy
A47 Good governance
F11 Advancement of women
F31 Children: definition; general principles; protection
Affected persons:
- general
- children
- women
	

	148.104. Continue the fight against impunity, especially regarding violence against women, children, human rights defenders, journalists and all ot her vulnerable groups (Estonia)/Fight against impunity through conducting exhaustive investigations of all allegations of human rights violations (France);
Source of position: A/HRC/25/7/Add.1 - Para. 39
	Supported
	B51 Right to an effective remedy
H1 Human rights defenders
F11 Advancement of women
F31 Children: definition; general principles; protection
Affected persons:
- human rights defenders
- children
- women
- media
	

	Theme: D21 Right to life

	148.48. Respect and defend life from conception to natural death, based on amendments of state constitutions, promoting a similar protection at federal and local levels (Holy See);
Source of position: A/HRC/25/7/Add.1 - Para. 22
	Noted
	D21 Right to life
A41 Constitutional and legislative framework
Affected persons:
- general
	

	Theme: D25 Prohibition of torture and cruel, inhuman or degrading treatment

	148.20. Follow-up on the recommendations of CAT by ensuring that the definition of torture under all federal and state legislation is fully aligned with international and regional standards and by providing for the inadmissibility in court proceedings of evidence obtained under torture (Hungary);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	D25 Prohibition of torture and cruel, inhuman or degrading treatment
A23 Follow-up to treaty bodies
Affected persons:
- general
	

	148.49 . Implement the recommendations from CAT, as well as promote the use of the Istanbul protocol to determine cases of torture and to educate forensic experts (Sweden);
Source of position: A/HRC/25/7/Add.1 - Para. 24
	Supported
	D25 Prohibition of torture and cruel, inhuman or degrading treatment
A23 Follow-up to treaty bodies
Affected persons:
- general
	

	148.19. That the legal framework against torture conforms to international human rights standards and that the Istanbul Protocol be applied in all federal states. Persons responsible for torture should be convicted accordingly in order to prevent the f uture use of torture (Germany);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	D25 Prohibition of torture and cruel, inhuman or degrading treatment
B51 Right to an effective remedy
Affected persons:
- general
	

	148.50. Ensure that investigations of alleged torture are not carried out by the same authority accused of committing acts of torture (Sweden);
Source of position: A/HRC/25/7/Add.1 - Para. 24
	Supported
	D25 Prohibition of torture and cruel, inhuman or degrading treatment
B51 Right to an effective remedy
Affected persons:
- general
	

	148.51. That the implementation of the existing legislation to prevent and punish torture, both at federal and state level, remains a top priority (Portugal);
Source of position: A/HRC/25/7/Add.1 - Para. 24
	Supported
	D25 Prohibition of torture and cruel, inhuman or degrading treatment
B51 Right to an effective remedy
Affected persons:
- general
	

	148.53. Set up a system for receiving and investigating torture or ill-treatment complaints and suspend from duty suspects of torture, as well as amend its legislation and the definition of torture at the State level in accordance with the U nited Nations Convention a gainst Torture (Azerbaijan);
Source of position: A/HRC/25/7/Add.1 - Para. 24
	Supported
	D25 Prohibition of torture and cruel, inhuman or degrading treatment
B51 Right to an effective remedy
Affected persons:
- general
	

	148.98. Continue efforts to ensure transparent adjudication of members of the security forces for human rights abuses, and continue efforts to reform the civilian police (United States of America);
Source of position: A/HRC/25/7/Add.1 - Para. 37
	Supported
	D25 Prohibition of torture and cruel, inhuman or degrading treatment
B51 Right to an effective remedy
Affected persons:
- general
	

	148.52. Pursue efforts to ensure that complaints in cases of torture, arbitrary detention and disappearances are duly investigated (Turkey);
Source of position: A/HRC/25/7/Add.1 - Para. 24
	Supported
	D25 Prohibition of torture and cruel, inhuman or degrading treatment
D33 Arbitrary arrest and detention
B51 Right to an effective remedy
D32 Enforced disappearances
Affected persons:
- disappeared persons
- general
- persons deprived of their liberty
	

	Theme: D26 Conditions of detention

	148.65. Continue efforts to improve prison conditions (Egypt)/Imp lement a comprehensive rights-based criminal and prison policy as well as policies designed to eradicate prison violence (Iran (Islamic Republic of));
Source of position: A/HRC/25/7/Add.1 - Para. 31
	Supported
	D26 Conditions of detention
Affected persons:
- persons deprived of their liberty
	

	148.103. Further pursue the full investigation of alleged incidents of human rights violations by the police force, especially within detention centres (Cyprus);
Source of position: A/HRC/25/7/Add.1 - Para. 37
	Supported
	D26 Conditions of detention
B51 Right to an effective remedy
Affected persons:
- general
- persons deprived of their liberty
	

	Theme: D27 Prohibition of slavery, trafficking

	148.86. Redouble efforts against trafficking in persons (Bolivia (Plurinational State of))/Continue its policies and efforts to combat human trafficking especially those of women and children (Singapore)/ Continue efforts to combat human trafficking both through the introduction of relevant legislation as through national and state programs and plans for its implementation (Costa Rica);
Source of position: A/HRC/25/7/Add.1 - Para. 34
	Supported
	D27 Prohibition of slavery, trafficking
Affected persons:
- general
- children
- women
	

	148.88. Continue to implement the 2012 national anti-trafficking law, through efforts to investigate and prosecute trafficking offenses on the federal and state level (United States of America);
Source of position: A/HRC/25/7/Add.1 - Para. 34
	Supported
	D27 Prohibition of slavery, trafficking
Affected persons:
- general
	

	148.25. Unify, both at federal and state level, the criminalization of offenses related to trafficking in persons (Paraguay);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	D27 Prohibition of slavery, trafficking
A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.87. Standardise the criminalization of trafficking in persons at federal and state levels (Trinidad and Tobago);
Source of position: A/HRC/25/7/Add.1 - Para. 34
	Supported
	D27 Prohibition of slavery, trafficking
A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.85. Increase funding for federal human trafficking prosecutors and take steps to end the impunity for public officials complicit in trafficking (Norway);
Source of position: A/HRC/25/7/Add.1 - Para. 34
	Supported
	D27 Prohibition of slavery, trafficking
B51 Right to an effective remedy
Affected persons:
- general
	

	148.84. Consider establishing mechanisms aimed at early identification, referral, assistance and support for victims of trafficking (Egypt);
Source of position: A/HRC/25/7/Add.1 - Para. 34
	Supported
	D27 Prohibition of slavery, trafficking
B53 Support to victims and witnesses
Affected persons:
- general
	

	148.89. Further strengthen measures to combat migrant smuggling and trafficking in persons (Sri Lanka)/Strengthen measures to combat human trafficking, including violence against migrants (Algeria);
Source of position: A/HRC/25/7/Add.1 - Para. 34
	Supported
	D27 Prohibition of slavery, trafficking
G4 Migrants
Affected persons:
- general
- migrants
	

	Theme: D3 Liberty and security of the person

	148.90. Provide sufficient resources and capacity building for the Citizens Relations Unit to address dangers of a heavy military presence on the streets designed to curb organised crime (Sierra Leone);
Source of position: A/HRC/25/7/Add.1 - Para. 35
	Supported
	D3 Liberty and security of the person
Affected persons:
- general
	

	Theme: D32 Enforced disappearances

	148.59. Strengthen its efforts with regard to the fighting against enfo rced disappearances (Argentina)/Continue adopting measures to effectively address the phenomena of enforced disappearance (Spain);
Source of position: A/HRC/25/7/Add.1 - Para. 25
	Supported
	D32 Enforced disappearances
Affected persons:
- disappeared persons
- general
	

	148.56. Implement the outstanding recommendations contained in the December 2011 report of the Working Group on E nforced or I nvoluntary D isappearances (Ireland);
Source of position: A/HRC/25/7/Add.1 - Para. 25
	Supported
	D32 Enforced disappearances
A25 Follow-up to special procedures
Affected persons:
- disappeared persons
- general
	

	148.54. Develop a national protocol for searching for reportedly disappeared persons and to investigate allegations of human rights violations and ensure that perpetrators are brought to justice and victims ha ve received reparations (Iran (Islamic Republic of));
Source of position: A/HRC/25/7/Add.1 - Para. 25
	Supported
	D32 Enforced disappearances
B51 Right to an effective remedy
Affected persons:
- disappeared persons
- general
	

	148.57. Carry out an in-depth and systematic investigation into all allegations of enforced disappearances, bring perpetrators to justice and guarantee reparations to all victims, in particular to the families of the disappeared persons (Switzerland);
Source of position: A/HRC/25/7/Add.1 - Para. 25
	Supported
	D32 Enforced disappearances
B51 Right to an effective remedy
Affected persons:
- disappeared persons
- general
	

	148.55. Take adequate institutional and legal measures to effectively respon d to the problem of enforced disappearances and unpunished intentional homicides (Uzbekistan);
Source of position: A/HRC/25/7/Add.1 - Para. 25
	Supported
	D32 Enforced disappearances
D21 Right to life
D22 Extrajudicial, summary or arbitrary executions
Affected persons:
- disappeared persons
- general
	

	148.58. Create a database of disappeared and missing migrants, and that all authorities cooperate to prevent and punish crimes against this group (Norway);
Source of position: A/HRC/25/7/Add.1 - Para. 25
	Supported
	D32 Enforced disappearances
G4 Migrants
B51 Right to an effective remedy
Affected persons:
- disappeared persons
- migrants
	

	148.95. Strengthen the criminal justice system in the country, to promptly and effectively investigate all alleged cases of enforced disappearances, disproportionate use of force, attacks, threats, harassments against human rights defenders, and ensure that perpetrators are brought to justice and victims receive reparations (Azerbaijan);
Source of position: A/HRC/25/7/Add.1 - Para. 38
	Supported
	D32 Enforced disappearances
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- disappeared persons
- general
	

	Theme: D33 Arbitrary arrest and detention

	148.63.Set up specialized bodies to investigate and prosecute allegations of flagrant violations of human rights committed in the framework of ‘arraigo’ (Belgium);
Source of position: A/HRC/25/7/Add.1 - Para. 26
	Noted
	D33 Arbitrary arrest and detention
B51 Right to an effective remedy
D26 Conditions of detention
Affected persons:
- general
- persons deprived of their liberty
	

	148.64. Bring the penal system of the country in accordance with the international standards, in particular to cancel the current mechanism of preventive detention and to strengthen the control over the behaviour of law enforcement agencies to stop the torture and ill-treatment (Uzbekistan);
Source of position: A/HRC/25/7/Add.1 - Para. 31
	Supported
	D33 Arbitrary arrest and detention
B51 Right to an effective remedy
D26 Conditions of detention
Affected persons:
- general
- persons deprived of their liberty
	

	148.60.Abolish the practice of arraigo, as recommended by the Committee against Torture (France)/Abolish the “arraigo penal” at the federal and state level as it is contrary to international human rights standards (Germany);
Source of position: A/HRC/25/7/Add.1 - Para. 26
	Noted
	D33 Arbitrary arrest and detention
D26 Conditions of detention
Affected persons:
- general
- persons deprived of their liberty
	

	148.61.Take as soon as possible effective measures to bring conditions of detention in line with international standards, in particular to reduce overcrowding and to abolish the system of ‘arraigo’ and promote non-custodial measures (Austria);
Source of position: A/HRC/25/7/Add.1 - Para. 26
	Noted
	D33 Arbitrary arrest and detention
D26 Conditions of detention
Affected persons:
- general
- persons deprived of their liberty
	

	148.62.Eliminate the practice of ‘arraigo’ at the Federal and State level and ensure that all detentions are carried out legally and recorded in a national database to which all of the parties will have access (Belgium);
Source of position: A/HRC/25/7/Add.1 - Para. 26
	Noted
	D33 Arbitrary arrest and detention
D26 Conditions of detention
Affected persons:
- general
- persons deprived of their liberty
	

	Theme: D42 Freedom of thought, conscience and religion

	148.115. Ensure the effective implementation of the amendment to article 24 of the Constitution relating to freedom of religion (Holy See);
Source of position: A/HRC/25/7/Add.1 - Para. 46
	Supported
	D42 Freedom of thought, conscience and religion
Affected persons:
- general
	

	Theme: D43 Freedom of opinion and expression

	148.124. Implement the recommendations by the United Nations Treaty Bodies regarding the protection of human rights defenders and journalists (Finland);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
A25 Follow-up to special procedures
A23 Follow-up to treaty bodies
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.116. Establish effective protections for civil society and journalists, including the prompt and efficient investigation and prosecution of all threats and attacks made against these individuals (Canada)/ Guarantee a safe, free and independent environment for journalists and ensure that all cases of threats, violence, attacks and killings against journalists are investigated by independent and impartial bodies (Austria);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.117. Strengthen the federal mechanism for the protection of defenders and journalists and provide it with preventive capacity, taking into account the threat posed by organized crime networks against freedom of speech and press (Colombia);
Source of position: A/HRC/25/7/Add.1 - Para. 50
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.118. Strengthen both the Mechanism for the Protection of Human Rights Defenders and Journalists as well as the Office of the Special Prosecutor for Crimes Against Freedom of Expression (Netherlands);
Source of position: A/HRC/25/7/Add.1 - Para. 50
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.120. Continue to improve implementation of the Human Rights Defenders and Journalists Protection Act and the national protection mechanism at the federal and state level (United States of America);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.121. Ensure that adequate attention is dedicated to the effective protection of journalists and human rights defenders (Australia);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.125. Take appropriate measures to combat violence and harassment against human rights defenders and journalists (France);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.126. Take effective measures to prevent any violence against journalists or human rights defenders (Republic of Korea);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.127. Pursue their efforts to reinforce legislative and institutional guarantees for human rights defenders and journalists exercising their right to freedom of expression and strengthen the fight against impunity in this regard (Slovakia);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.129. Strengthen the Special Prosecutor for Attention to Crimes against Freedom of Expression (FEADLE), and ensure reparation for the victims, as well as provide the mechanism for the protection of human rights defenders with the necessary support to fulfil its mandate (Sweden);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
	

	148.130. Step up its efforts to guarantee security of human rights defenders and journalists, and to put an end to all impunity in this area (Tunisia);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.132. Improve the implementation of the existing framework in order to ensure the protection of human rights defenders and journalists (Romania);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.133. Put an end to threats, attacks and deaths of journalists by allowing for comprehensive and impartial investigations (Belgium);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.134. Strengthen measures to effectively prevent the violence against journalists and human rights defenders and impunity (Japan);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.135. Fully and effectively implement the recently adopted laws in order to end threats, attacks and killings of human rights defenders and journalists and ensure prompt and effective investigation to bring those responsible to justice (Lithuania);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.128. Seek the guidance of special procedures in further enhancing the safety of all human rights defenders in the country by inviting the Special Rapporteur on the situation of h uman r ights d efenders to visit the country (Hungary);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
A24 Cooperation with special procedures
Affected persons:
- human rights defenders
	

	148.122. Ensure an effective implementation of the protection mechanism for journalists and human rights defenders with properly managed funds and trained human resources and that Mexico investigates and prosecutes reported threats, attacks and disappearances (Norway);
Source of position: A/HRC/25/7/Add.1 - Para. 50
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
A63 Budget and resources (for human rights implementation)
Affected persons:
- human rights defenders
- media
	

	148.123. Continue to ensure the budgetary allocations granted to the mechanism for the protection of human rights defenders, and recruit immediately the entire set of specialized staff to guarantee effective work by the mechanism and contribute thus effectively to the protection and security of all human rights defenders (Switzerland)/Provide all necessary support to the Human Rights Defenders and Journalists Protection Mechanism and ensure full cooperation and its implementation at state and municipal levels (Czech Republic)/ Ensure that human rights defenders and journalists are protected and not subject to defamation. The “protection mechanism for human rights defenders and journalists” should be funded appropriately and a clear division of jurisdictional responsibilities between the different levels of government should be achieved (Germany)/Ensure full financial and political support for the Human Rights Defenders and Journalists Protection Mechanism, including by allocating to it necessary resources as well as trained and qualified staff (Hungary)/ Provide real financial and human support for the recent protection mechanisms set up for journalists (Belgium);
Source of position: A/HRC/25/7/Add.1 - Para. 50
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
A63 Budget and resources (for human rights implementation)
Affected persons:
- human rights defenders
- media
	

	148.119. Strengthen and expand the Mechanism to Protect Human Rights Defenders and Journalists including by providing it with adequate resources and powers to carry out its work and creating a mechanism for consultation with indigenous and other communities affected by land transactions (United Kingdom of Great Britain and Northern Ireland);
Source of position: A/HRC/25/7/Add.1 - Para. 50
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
B51 Right to an effective remedy
E6 Rights to protection of property; financial credit
G3 Indigenous peoples
Affected persons:
- human rights defenders
- Indigenous peoples
- media
	

	148.136. Integrate gender perspective when addressing impunity and lack of safety of journalists and human rights defenders (Slovenia);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
F11 Advancement of women
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- media
	

	148.137. Develop an investigation protocol with gender and ethnicity perspectives that can be used by the offices of Attorneys General of States in all cases where women human rights defenders report threats or attacks (Ireland);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
F11 Advancement of women
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- women
	

	148.131. Ensure the effective implementation of the Protection Mechanism, under the Human Rights Defenders and Journalists Protection Act, to reduce impunity, especially the crimes against defenders of the human rights of migrants (Spain);
Source of position: A/HRC/25/7/Add.1 - Para. 49
	Supported
	D43 Freedom of opinion and expression
H1 Human rights defenders
G4 Migrants
B51 Right to an effective remedy
Affected persons:
- human rights defenders
- migrants
	

	Theme: D51 Administration of justice & fair trial

	148.18. Implement effectively the Victims Act, by harmonizing existing legislation. Include the provisions of the act in the new Penal Procedure Code. Ensure that the law is applied at all levels. (France);
Source of position: A/HRC/25/7/Add.1 - Para. 18
	Supported
	D51 Administration of justice & fair trial
Affected persons:
- general
	

	148.92. Continue to enhance efforts to further strengthen the judicial institutions (Kenya);
Source of position: A/HRC/25/7/Add.1 - Para. 38
	Supported
	D51 Administration of justice & fair trial
Affected persons:
- judges, lawyers and prosecutors
	

	148.93. Take measures to ensure the effective and timely implementation of the constitutionally mandated judicial reforms and police professionalization by providing integrated training and capacity building to stakeholders involved in the delivery of justice, including judges, prosecutors, lawyers, police and cr iminal investigations (Canada);
Source of position: A/HRC/25/7/Add.1 - Para. 38
	Supported
	D51 Administration of justice & fair trial
Affected persons:
- law enforcement / police officials
- judges, lawyers and prosecutors
	

	148.94. Accelerate the implementation of the 2008 constitutional criminal justice reforms to enhance transparency and provide procedural rights for accused persons (Australia)/ Fully implement the reform of the criminal justice system in all Mexican states as soon as possible (Denmark);
Source of position: A/HRC/25/7/Add.1 - Para. 38
	Supported
	D51 Administration of justice & fair trial
Affected persons:
- general
	

	148.96. Continue to further strengthen the criminal justice system, including through capacity - building of judicial actors and law enforcement institutions so that its measures against organized crime be taken with due consideration paid to the rule of law and human rights and with an emphasis on due process (Japan);
Source of position: A/HRC/25/7/Add.1 - Para. 38
	Supported
	D51 Administration of justice & fair trial
Affected persons:
- general
- judges, lawyers and prosecutors
	

	148.97. Adopt and implement appropriate measures, enabling an effective functioning of public security forces subject to civilian control (Poland);
Source of position: A/HRC/25/7/Add.1 - Para. 37
	Supported
	D51 Administration of justice & fair trial
Affected persons:
- general
- law enforcement / police officials
	

	148.100. Continue the public security and judicial reforms and ensure their implementation (Turkey);
Source of position: A/HRC/25/7/Add.1 - Para. 38
	Supported
	D51 Administration of justice & fair trial
Affected persons:
- general
- law enforcement / police officials
- judges, lawyers and prosecutors
	

	148.101. Strengthen the state of law and good governance, with more focus on capacity building for federal and local public officers for better law enforcement and human rights promotion and protection (Viet Nam);
Source of position: A/HRC/25/7/Add.1 - Para. 39
	Supported
	D51 Administration of justice & fair trial
A47 Good governance
Affected persons:
- general
	

	148.99. Continue approving the necessary secondary legislation, regarding the constitutional reform, harmonizing it at state and federal level, and that training of judicial officers to ensure its effective application at both levels be conducted (Spain);
Source of position: A/HRC/25/7/Add.1 - Para. 38
	Supported
	D51 Administration of justice & fair trial
A53 Professional training in human rights
Affected persons:
- general
- judges, lawyers and prosecutors
	

	148.109. Expedite the process of amending Article 57 of the Code of Military Justice to ensure that human rights violations committed by armed forces against civilians are tried in civilian courts (Sierra Leone) /Promote the completion of existing initiatives to reform national legislation so that cases of alleged violation of human rights by the armed forces are considered in civilian courts (Peru) /Revise relevant legal provisions to ensure that all offences committed against human rights by military forces are submitted to civil courts (Brazil) /Undertake all necessary measures to ensure that Article 57 of the Code of Military Justice conforms with the Mexican constitution (Canada) /Launch a reform of the Code of Military Justice, so that the military cannot claim jurisdiction over human rights violations’ cases (Czech Republic) /Complete without delay the reform aiming to restrict the jurisdiction of military courts (Italy) /Provide its civilian courts with jurisdiction over human rights violations committed against civilians by members of the armed security forces to ensure accountability (Australia) /Ensure that all those responsible for human rights violations are brought to justice before civilian jurisdiction (France) /Continue to make every effort to end impunity, especially for armed forces’ human rights violations (Republic of Korea);
Source of position: A/HRC/25/7/Add.1 - Para. 40
	Supported
	D51 Administration of justice & fair trial
B51 Right to an effective remedy
A41 Constitutional and legislative framework
Affected persons:
- military staff
	

	148.17. Review provisions regarding lengthy pre-trial detention without court and investigation decisions (Russian Federation);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	D51 Administration of justice & fair trial
D26 Conditions of detention
Affected persons:
- persons deprived of their liberty
	

	148.113. Consider introducing forms of administration of justice that respect the traditional justice systems of indigenous people, seeking differentiated access to justice (Costa Rica);
Source of position: A/HRC/25/7/Add.1 - Para. 44
	Supported
	D51 Administration of justice & fair trial
G3 Indigenous peoples
Affected persons:
- Indigenous peoples
	

	Theme: D8 Rights related to marriage & family

	148.114. Preserve and protect the natural family institution and marriage as the conjugal union between a man and a woman based on their free consent (Holy See);
Source of position: A/HRC/25/7/Add.1 - Para. 45-47
	Noted
	D8 Rights related to marriage & family
Affected persons:
- general
	

	Theme: E21 Right to an adequate standard of living - general

	148.11. Continue with its efforts and initiatives to enact the necessary legislation to protect human rights and promote them and to ensure economic development and a higher standard of living (Oman);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	E21 Right to an adequate standard of living - general
Affected persons:
- general
	

	148.32. Continue its efforts to achieve social development and, in line with its national plan 2013-2018, as highlighted in the 4th Chapter in the Report (United Arab Emirates);
Source of position: A/HRC/25/7/Add.1 - Para. 19
	Supported
	E21 Right to an adequate standard of living - general
Affected persons:
- general
	

	148.145. Continue strengthening its social policies with a view of increasing the standard of living of its people, especially the most vulnerable (Venezuela (Bolivarian Republic of)) / Continue addressing constitutional reform especially in relation to combating rural poverty and improving programmes to support the access of low-income families to food (Trinidad and Tobago);
Source of position: A/HRC/25/7/Add.1 - Para. 55
	Supported
	E21 Right to an adequate standard of living - general
E25 Human rights & poverty
E22 Right to food
H4 Persons living in rural areas
Affected persons:
- general
- persons living in poverty
- persons living in rural areas
	

	Theme: E22 Right to food

	148.26. Consider adopting a framework law for the full realization of the right to food (Egypt);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	E22 Right to food
A41 Constitutional and legislative framework
Affected persons:
- general
	

	Theme: E23 Right to adequate housing

	148.151. Continue efforts to design housing financing schemes for the care of the population working within the informal market economy (Ecuador);
Source of position: A/HRC/25/7/Add.1 - Para. 59
	Supported
	E23 Right to adequate housing
Affected persons:
- general
	

	Theme: E25 Human rights & poverty

	148.143. Continue to prioritize poverty eradication during the implementation of the National Development Program thus laying a more solid material foundation for its people to better enjoy their human rights (China);
Source of position: A/HRC/25/7/Add.1 - Para. 54
	Supported
	E25 Human rights & poverty
Affected persons:
- general
- persons living in poverty
	

	148.148. Consider the possibility of establishing a strategy for affirmative actions for the population in situation of poverty (State of Palestine);
Source of position: A/HRC/25/7/Add.1 - Para. 54
	Supported
	E25 Human rights & poverty
Affected persons:
- persons living in poverty
	

	148.140. Allocate appropriate financial and human resources to effectively implement its National Development Plan on poverty eradication and access to education (Thailand);
Source of position: A/HRC/25/7/Add.1 - Para. 53
	Supported
	E25 Human rights & poverty
A63 Budget and resources (for human rights implementation)
Affected persons:
- general
- persons living in poverty
	

	148.141. Continue providing and allocating more financial resources to implement programmes and activities aimed at combating poverty and hunger (Malaysia);
Source of position: A/HRC/25/7/Add.1 - Para. 53
	Supported
	E25 Human rights & poverty
E22 Right to food
Affected persons:
- general
- persons living in poverty
	

	148.142. Further strengthen its measures aimed at reduction of poverty and hunger for the welfare of Mexican people (Azerbaijan)/ Continue the fight against poverty and hunger (Bangladesh)/ Continue to prioritise the fight against poverty and hunger within the framework of the National Development Plan (Nigeria);
Source of position: A/HRC/25/7/Add.1 - Para. 54
	Supported
	E25 Human rights & poverty
E22 Right to food
A63 Budget and resources (for human rights implementation)
Affected persons:
- general
- persons living in poverty
	

	148.150. Continue to eradicate poverty and create employment opportunities for youth (Pakistan);
Source of position: A/HRC/25/7/Add.1 - Para. 55
	Supported
	E25 Human rights & poverty
F39 Youth
E31 Right to work
Affected persons:
- general
- persons living in poverty
- youth
	

	148.147. Do everything in the power of Mexico to minimize income inequalities between different social sectors and geographic regions (Cuba);
Source of position: A/HRC/25/7/Add.1 - Para. 54
	Supported
	E25 Human rights & poverty
H4 Persons living in rural areas
Affected persons:
- general
- persons living in poverty
- persons living in rural areas
	

	148.152. Ensure that agricultural policies make a more effective contribution to combating rural poverty (Egypt);
Source of position: A/HRC/25/7/Add.1 - Para. 55
	Supported
	E25 Human rights & poverty
H4 Persons living in rural areas
Affected persons:
- persons living in poverty
- persons living in rural areas
	

	Theme: E41 Right to health - General

	148.91. Increase efforts in the war on drugs at all levels (Cuba);
Source of position: A/HRC/25/7/Add.1 - Para. 37
	Supported
	E41 Right to health - General
Affected persons:
- general
	

	148.149. Continue to prioritise public spending on social programmes in order to consolidate the gains made in reducing poverty, increasing access to health services as well as access to social security coverage (Nigeria);
Source of position: A/HRC/25/7/Add.1 - Para. 53
	Supported
	E41 Right to health - General
E24 Right to social security
Affected persons:
- general
	

	148.144. Focus on marginalised groups or disadvantaged sections of society. Of particular relevance would be measures to improve health and education (India);
Source of position: A/HRC/25/7/Add.1 - Para. 55
	Supported
	E41 Right to health - General
E51 Right to education - General
Affected persons:
- general
	

	148.156. Expand and reinforce its work in the health and education sectors, particularly to protect the rights of vulnerable sectors, including indigenous peoples, women and children (Australia);
Source of position: A/HRC/25/7/Add.1 - Para. 55
	Supported
	E41 Right to health - General
G3 Indigenous peoples
E51 Right to education - General
Affected persons:
- children
- Indigenous peoples
- women
	

	Theme: E43 Access to sexual and reproductive health and services

	148.153. Strengthen sexual and reproductive health services to ensure that women who qualify for legal abortion services are able to access safe, timely, quality and free services in all Mexican states (Netherlands);
Source of position: A/HRC/25/7/Add.1 - Para. 56
	Supported
	E43 Access to sexual and reproductive health and services
Affected persons:
- women
	

	148.155. Increase efforts to reduce the maternal mortality rate, in particular by adopting a broad strategy on safe maternity, in which priority is given to access to prenatal, postnatal and obstetric quality health services (Uruguay);
Source of position: A/HRC/25/7/Add.1 - Para. 57
	Supported
	E43 Access to sexual and reproductive health and services
Affected persons:
- women
	

	148.157. Implement the CERD and the CEDAW recommendations on adequate and accessible health services in order to lower the high maternal and infant mortality among the indigenous population (Bosnia and Herzegovina);
Source of position: A/HRC/25/7/Add.1 - Para. 57
	Supported
	E43 Access to sexual and reproductive health and services
A23 Follow-up to treaty bodies
E41 Right to health - General
G3 Indigenous peoples
Affected persons:
- Indigenous peoples
- women
	

	148.154. Intensify efforts to guarantee universal access to health services, information and education on health and sexual and reproductive rights, particularly for adolescents (Uruguay);
Source of position: A/HRC/25/7/Add.1 - Para. 56
	Supported
	E43 Access to sexual and reproductive health and services
F19 Girls
Affected persons:
- general
- children
- girls
- women
	

	Theme: E51 Right to education - General

	148.159. Ensure that the education contributes to cultural diversity, equal rights and the dignity of the person (State of Palestine);
Source of position: A/HRC/25/7/Add.1 - Para. 58
	Supported
	E51 Right to education - General
Affected persons:
- general
	

	148.162. Further strengthen efforts in the field of the right of education, including by increasing the national budget allocation for education and promoting multi-cultural education (Indonesia);
Source of position: A/HRC/25/7/Add.1 - Para. 58
	Supported
	E51 Right to education - General
Affected persons:
- general
	

	148.158. Work to ensure executing the constitutional reform that aims at improving the level of compulsory education in order to ensure that education will contribute in the promotion of the principles of cultural diversity, equality in enjoying rights, and the importance of the family and others (Lebanon);
Source of position: A/HRC/25/7/Add.1 - Para. 58
	Supported
	E51 Right to education - General
A41 Constitutional and legislative framework
Affected persons:
- general
	

	148.163. A llocate more resources to education for vulnerable students and the disabled (South Sudan);
Source of position: A/HRC/25/7/Add.1 - Para. 58
	Supported
	E51 Right to education - General
F4 Persons with disabilities
Affected persons:
- children
- persons with disabilities
	

	148.160. Continue improving the quality of education for all, including indigenous children, through the provision of more infrastructure, educational materials and learning tools (Malaysia);
Source of position: A/HRC/25/7/Add.1 - Para. 58
	Supported
	E51 Right to education - General
G3 Indigenous peoples
Affected persons:
- children
- Indigenous peoples
	

	148.161. Continue working on the design of public policies to ensure access and continuance of children and adolescents in the different educational levels, especially children belonging to indigenous peoples and who are poor (Ecuador);
Source of position: A/HRC/25/7/Add.1 - Para. 58
	Supported
	E51 Right to education - General
G3 Indigenous peoples
Affected persons:
- children
- Indigenous peoples
	

	Theme: F11 Advancement of women

	148.111. Install soon additional ‘Centros de Justicia para las Mujeres’ to improve access to justice for women throughout the national territory (Italy);
Source of position: A/HRC/25/7/Add.1 - Para. 43
	Supported
	F11 Advancement of women
B51 Right to an effective remedy
Affected persons:
- women
	

	148.112. Keep ensuring women’s access to justice and improving support services (Egypt);
Source of position: A/HRC/25/7/Add.1 - Para. 43
	Supported
	F11 Advancement of women
B51 Right to an effective remedy
Affected persons:
- women
	

	Theme: F12 Discrimination against women

	148.40. Ensure the implementation of gender equality laws, specifically the General Act for Equality between men and women, in all 32 states (Maldives);
Source of position: A/HRC/25/7/Add.1 - Para. 21
	Supported
	F12 Discrimination against women
Affected persons:
- women
	

	148.42. Continue and intensify efforts to ensure gender equality and equity (Rwanda);
Source of position: A/HRC/25/7/Add.1 - Para. 21
	Supported
	F12 Discrimination against women
Affected persons:
- women
	

	148.43. Further combat all forms of discrimination against women by running public awareness campaigns on women’s rights (Cambodia);
Source of position: A/HRC/25/7/Add.1 - Para. 21
	Supported
	F12 Discrimination against women
A54 Awareness raising and dissemination
Affected persons:
- women
	

	148.44. Undertake efforts towards eradication of gender stereotypes that have negative impact on the situation of women, in particular those from the rural areas (Slovenia);
Source of position: A/HRC/25/7/Add.1 - Para. 21
	Supported
	F12 Discrimination against women
A54 Awareness raising and dissemination
H4 Persons living in rural areas
Affected persons:
- persons living in rural areas
- women
	

	148.139. Increase measures to guarantee equal opportunities for women and men in the labour market and provide the General Inspection of Labour with necessary human and financial resources requested to supervise and sanction discriminatory practices against women in the field of labour (Uruguay);
Source of position: A/HRC/25/7/Add.1 - Para. 52
	Supported
	F12 Discrimination against women
E32 Right to just and favourable conditions of work
Affected persons:
- women
	

	148.45. Take steps to counteract forms of discrimination against indigenous women in rural areas (Paraguay);
Source of position: A/HRC/25/7/Add.1 - Para. 21
	Supported
	F12 Discrimination against women
H4 Persons living in rural areas
G3 Indigenous peoples
Affected persons:
- Indigenous peoples
- persons living in rural areas
- women
	

	Theme: F13 Violence against women

	148.69. Respond to the challenges that prevent the effective implementation of the Gender Alert system (Spain);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
Affected persons:
- women
	

	148.74. Implement in a stringent way on a priority basis the General Act on Women’s Access to a Life Free of Violence (Switzerland);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
Affected persons:
- women
	

	148.77. Consider intensifying the implementation of its programmes and policies aimed at combating violence against women (Philippines)/Continue strengthening its actions on the elimination of violence against women (Argentina);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
Affected persons:
- women
	

	148.23. Harmonize the General Act on Women’s Access to a Life Free of Violence and pertinent federal legislation (Spain);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	F13 Violence against women
A41 Constitutional and legislative framework
Affected persons:
- women
	

	148.102. Reinforce training of police and justice officials on the issue of violence against women in order to improve the response by the Mexican authorities (Portugal);
Source of position: A/HRC/25/7/Add.1 - Para. 43
	Supported
	F13 Violence against women
A53 Professional training in human rights
Affected persons:
- law enforcement / police officials
- women
- judges, lawyers and prosecutors
	

	148.67. Implement the designed public policy and launch a comprehensive awareness-raising campaign to end gender-based violence that includes sexual violence and feminicide (Slovenia);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
A54 Awareness raising and dissemination
F19 Girls
Affected persons:
- girls
- women
	

	148.70. Continue to prevent and combat violence against women, guaranteeing women’s access to justice and continue to improve support services (State of Palestine);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
B51 Right to an effective remedy
Affected persons:
- women
	

	148.76. Make a priority the prevention and punishment of all forms of violence against women (France);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
B51 Right to an effective remedy
Affected persons:
- women
	

	148.78. Ensure full and effective implementation of the existing legislation and policies combating violence against women and adopt effective measures to reduce violence and impunity (Lithuania);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
B51 Right to an effective remedy
Affected persons:
- women
	

	148.71. Ensure investigations of violence against women, and establish victim support programmes for affected women (Maldives);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
B53 Support to victims and witnesses
B51 Right to an effective remedy
Affected persons:
- women
	

	148.72. Continue efforts to prevent and combat all forms of violence against women, and bring the perpetrators to justice, while ensuring women’s equal access to justice and improving support services, including for indigenous women (Austria);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
B53 Support to victims and witnesses
B51 Right to an effective remedy
G3 Indigenous peoples
Affected persons:
- Indigenous peoples
- women
	

	148.66. Enact and enforce laws to reduce incidences of violence against women and girls (Sierra Leone);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
F19 Girls
Affected persons:
- girls
- women
	

	148.75. Take c oncrete measures to prevent and punish violence against women in all of Mexico’s 31 states, especially those with high reporting of killings and attacks of women and girls (Denmark);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
F19 Girls
D21 Right to life
Affected persons:
- girls
- women
	

	148.24. Unify, on the basis of objective criteria, the various definitions of feminicide in the different Criminal Codes of the country (Paraguay);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	F13 Violence against women
F19 Girls
D21 Right to life
A41 Constitutional and legislative framework
Affected persons:
- girls
- women
	

	148.80. Adopt inclusive solutions at the state and local levels involving local enforcement agents, judiciary, community organisations and schools; end tolerance of and impunity for gender-based violence against women and girls, and that solutions include the situation of women in prisons (New Zealand);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
F19 Girls
D26 Conditions of detention
Affected persons:
- law enforcement / police officials
- girls
- women
- judges, lawyers and prosecutors
- persons deprived of their liberty
	

	148.73. Develop a model of care for violence against women and girls especially focused on indigenous population, in accordance with the acknowledgment made in paragraph 139 of the Report (Chile);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
F19 Girls
G3 Indigenous peoples
Affected persons:
- girls
- Indigenous peoples
- women
	

	148.68. Adopt a comprehensive program to fight violence and discrimination against women, with special attention to indigenous women (Brazil);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
G3 Indigenous peoples
Affected persons:
- Indigenous peoples
- women
	

	148.79. Continue to take the necessary measures to prevent violence against women, particularly migrant women and penalise those who commit these acts of violence (Nicaragua);
Source of position: A/HRC/25/7/Add.1 - Para. 32
	Supported
	F13 Violence against women
G4 Migrants
Affected persons:
- migrants
- women
	

	Theme: F14 Participation of women in political and public life

	148.138. Implement the CEDAW recommendations in implementing measures that will enable and encourage more women’s participation in state and municipal political life (Bosnia and Herzegovina);
Source of position: A/HRC/25/7/Add.1 - Para. 51
	Supported
	F14 Participation of women in political and public life
A23 Follow-up to treaty bodies
Affected persons:
- women
	

	Theme: F31 Children: definition; general principles; protection

	148.37. A lways protect the rights of children (Djibouti) ;
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	F31 Children: definition; general principles; protection
Affected persons:
- children
	

	148.81. Set up a comprehensive system to protect children’s rights and develop a national strategy to prevent and address all forms of viol ence (Iran (Islamic Republic of));
Source of position: A/HRC/25/7/Add.1 - Para. 33
	Supported
	F31 Children: definition; general principles; protection
Affected persons:
- children
	

	148.82. Ensure a better protection for children and adolescents against violence related to organized crime (Algeria);
Source of position: A/HRC/25/7/Add.1 - Para. 33
	Supported
	F31 Children: definition; general principles; protection
Affected persons:
- children
	

	148.83. Enhance the dissemination of information and figures regarding children and young persons who fall victims to the struggle against drug-trafficking (Italy);
Source of position: A/HRC/25/7/Add.1 - Para. 33
	Supported
	F31 Children: definition; general principles; protection
E41 Right to health - General
Affected persons:
- children
	

	148.110. Continue its efforts to ensure the protection of children’s rights, including by fully implementing the 2012 federal justice for adolescents act and considering implementing of restorative justice system (Indonesia);
Source of position: A/HRC/25/7/Add.1 - Para. 42
	Supported
	F31 Children: definition; general principles; protection
F34 Children: Juvenile justice
Affected persons:
- children
	

	Theme: F4 Persons with disabilities

	148.165. Take the measures required to raise awareness among the population of the rights of persons with disabilities and to guarantee the effective exercise of their rights (Tunisia);
Source of position: A/HRC/25/7/Add.1 - Para. 60
	Supported
	F4 Persons with disabilities
A54 Awareness raising and dissemination
Affected persons:
- persons with disabilities
	

	148.164. Review and assess how the rights of persons with disabilities, including mental disabilities, are guaranteed within prisons and establish a comprehensive training programme for law enforcement and prison staff to ensure effective implementation of the rights of persons with disabilities in detention facilities, including persons with mental disabilities (New Zealand);
Source of position: A/HRC/25/7/Add.1 - Para. 60
	Supported
	F4 Persons with disabilities
D26 Conditions of detention
Affected persons:
- persons deprived of their liberty
- persons with disabilities
	

	Theme: F41 Persons with disabilities: definition, general principles

	148.27. Harmonize Mexican law with the Convention on the Rights of Persons with Disabilities (Paraguay);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	F41 Persons with disabilities: definition, general principles
A41 Constitutional and legislative framework
Affected persons:
- persons with disabilities
	

	Theme: G1 Members of minorities

	148.172. Recognize people of African descent as an ethnic group and promote their rights (Djibouti);
Source of position: A/HRC/25/7/Add.1 - Para. 62
	Supported
	G1 Members of minorities
B32 Racial discrimination
Affected persons:
- minorities/ racial, ethnic, linguistic, religious or descent-based groups
	

	Theme: G3 Indigenous peoples

	148.170. Design and strengthen programmes to address human rights inequalities suffered by indigenous communities and afro-descendants (Sierra Leone);
Source of position: A/HRC/25/7/Add.1 - Para. 62
	Supported
	G3 Indigenous peoples
B32 Racial discrimination
G1 Members of minorities
Affected persons:
- Indigenous peoples
- minorities/ racial, ethnic, linguistic, religious or descent-based groups
	

	148.169. Encourage more participation of indigenous peoples through the elaboration of a law that regulates their right to prior consultations (Peru);
Source of position: A/HRC/25/7/Add.1 - Para. 61
	Supported
	G3 Indigenous peoples
D7 Right to participation in public affairs and right to vote
Affected persons:
- Indigenous peoples
	

	148.171. Ensure prior consultations with indigenous communities in accordance with ILO Convention No.169 (Norway);
Source of position: A/HRC/25/7/Add.1 - Para. 61
	Supported
	G3 Indigenous peoples
D7 Right to participation in public affairs and right to vote
Affected persons:
- Indigenous peoples
	

	148.168. Continue to work with the Commission for Dialogue with Indigenous Peoples in order to ensure the respect of their human rights, self-determination and autonomy (Bolivia (Plurinational State of));
Source of position: A/HRC/25/7/Add.1 - Para. 62
	Supported
	G3 Indigenous peoples
D7 Right to participation in public affairs and right to vote
B21 Right to self-determination
Affected persons:
- Indigenous peoples
	

	148.166. Ensure full and effective consultation of indigenous peoples on economic and development policies and projects affecting them (Finland);
Source of position: A/HRC/25/7/Add.1 - Para. 61
	Supported
	G3 Indigenous peoples
D7 Right to participation in public affairs and right to vote
E21 Right to an adequate standard of living - general
Affected persons:
- Indigenous peoples
	

	148.167. Promote regional development in indigenous areas and strengthening local economies and improve living conditions to them (Iran (Islamic Republic of));
Source of position: A/HRC/25/7/Add.1 - Para. 62
	Supported
	G3 Indigenous peoples
E21 Right to an adequate standard of living - general
Affected persons:
- Indigenous peoples
	

	Theme: G4 Migrants

	148.174. Continue to work with the countries of the region in special programs that address the situation of criminality against migrants (Nicaragua);
Source of position: A/HRC/25/7/Add.1 - Para. 63
	Supported
	G4 Migrants
D2 Right to physical and moral integrity
Affected persons:
- migrants
	

	148.176. Maintain the humane policy that ensures the protection of the rights of migrants, and guarantee them access to justice, education and healthcare, regardless of their status (Nigeria).
Source of position: A/HRC/25/7/Add.1 - Para. 63
	Supported
	G4 Migrants
D51 Administration of justice & fair trial
E41 Right to health - General
E51 Right to education - General
Affected persons:
- migrants
	

	148.175. Effectively protect and guarantee the safety and human rights of migrants, especially women and children, including those that are in transit in the national territory, ensuring their access to justice, education, health and civil registry, incorporating the principle of the best interest of the child and the family unit (Holy See);
Source of position: A/HRC/25/7/Add.1 - Para. 63
	Supported
	G4 Migrants
D6 Rights related to name, identity, nationality
D51 Administration of justice & fair trial
F11 Advancement of women
F31 Children: definition; general principles; protection
E41 Right to health - General
E51 Right to education - General
Affected persons:
- children
- migrants
- women
	

	148.173. Continue to work towards the protection and defence of the rights of migrants (Bolivia (Plurinational State of))/Continue efforts aimed at improving the situation of migrant workers in its territory (Argentina);
Source of position: A/HRC/25/7/Add.1 - Para. 63
	Supported
	G4 Migrants
E31 Right to work
E32 Right to just and favourable conditions of work
Affected persons:
- migrants
	

	Theme: H1 Human rights defenders

	148.22. Introduce legal provisions effectively guaranteeing the safety of h uman rights defenders (Poland);
Source of position: A/HRC/25/7/Add.1 - Para. 16
	Supported
	H1 Human rights defenders
A41 Constitutional and legislative framework
Affected persons:
- human rights defenders
	

