ADVANCE QUESTIONS TO GRENADA – ADD.3


MEXICO

· Could you share information on the measures taken to ensure the effective access to justice for women and the establishment of a complaints mechanism as recommended by CEDAW? Could you kindly also share information on the measures taken to strengthen victim assistance and support programmes, to provide comprehensive training for relevant professionals and to adopt comprehensive legislation to combat sexual harassment?

· [bookmark: _GoBack]Is Grenada planning to set a monitoring mechanism to measure the effective implementation and impact of the Child Care and Protection Act, the Child Protection Agency, and the National Child Abuse Reporting Protocol? Could you share information on the measures taken so far to ensure that the sale and trafficking of all children for labor exploitation, as well as of boys under the age of 18 years for sexual exploitation, is effectively prohibited, as recommended by the ILO committee of experts?

· How could international and regional cooperation partners support Grenada in order to reduce, to the maximum extent possible, the negative impact of climate change in the country?
	
