ADVANCE QUESTIONS TO PAKISTAN ADD.4
NORWAY

· Could you please elaborate on which steps the Government of Pakistan has taken to implement the accepted UPR-recommendations to guarantee freedom of religion in law and practice, religious discrimination, harassment and attacks on minorities and sects? What steps will the Government of Pakistan take in order to remove the discriminating paragraphs in the Constitution against religious minorities like Ahmadiyyas?
· Which steps will the Government of Pakistan take to end the reported attacks and murder of representatives of religious sects and minorities and to investigate and prosecute the perpetrators?
· Which steps will the Government of Pakistan take to investigate and prosecute both government officials and perpetrators for alleged harassment and murder of members of the media?
· Which steps will the Government of Pakistan take to implement new laws and amendments of laws against discrimination of women adopted by the Parliament last year?
· Which steps will the Government of Pakistan take to end impunity in Pakistan? How has the government followed up on the previously accepted recommendation to combat impunity for attacks on human rights defenders?
· Which steps is the Government of Pakistan taking to address the reported high numbers of enforced disappearances?

SLOVENIA

· When is the Domestic Violence Bill expected to be adopted?
· What concrete legislative, policy and other measures, including awareness-raising, are in place or envisioned to eliminate violence against women?

PAGE
1

