ADVANCE QUESTIONS TO MADAGASCAR – ADD.2

MEXICO

- What is the current status of the bill on the Nationality Code to correct the discrimination that affects children of a foreign father married to a Malagasy woman? And of the bill on trafficking to extend its remit to cover domestic trafficking and the exploitation of others, including children, for begging?
- What are the main results obtained by the work of the National Child Protection Committee (CNPE) since its creation, in particular about children living in the street? What challenges does it face in fulfilling its tasks?
- What measures have been take to establish a standing mechanism to combat trafficking? When is it expected to be operational?

SPAIN

- What measures is taking the Government of Madagascar in order to ensure the practical implementation of the provisions in the Law 97/044? / ¿Qué medidas está poniendo en práctica el Gobierno de Madagascar para que las previsiones de la Ley 97-044 sobre las Personas con Discapacidad tengan una traducción práctica?
- Has Madagascar adopted any regulations to ensure that the business sector in the country complies with the UN Guiding Principles on Business and Human Rights? / ¿Ha adoptado Madagascar alguna regulación para asegurar que el sector empresarial en su país cumple con los Principios Rectores sobre Empresas y Derechos Humanos?