ADVANCE QUESTIONS TO INDONESIA – ADD.1
NETHERLANDS

· Could the Government of Indonesia elaborate further on the extent to which it intends to ensure that the constitutional right to religious freedom for minority groups is being respected (A/HRC/WG.6/13/IND/3, par. 42-45)?

· Could the Government of Indonesia provide an update of progress towards fulfillment of the accepted recommendation to ratify the Rome Statute?

· Could the government of the Republic of Indonesia indicate when finalisation of the revision of the Military Tribunal Law and of the Criminal Code is foreseen?

SWEDEN
· What measures is the government of Indonesia taking in order to ensure that state, regional and local institutions, have the capacity to eliminate torture and fulfil the obligations of UNCAT, to which Indonesia is a party?
· What measures is the government of Indonesia taking to ensure that persons belonging to religious minorities, as well as persons who hold no religious beliefs, are able to enjoy their right to freedom of religion or belief without the fear of discrimination and/or persecution?

PAGE
1

