

ADVANCE QUESTIONS TO KENYA – ADD.1

SPAIN

- What measures will be taken to achieve the full realisation of the National Development Fund for Persons with Disabilities?
- What strategy will be taken by the government of Kenya to achieve a higher level of participation for civil society organisations?
- Is the government of Kenya planning a new National Action plan on Child in order to limit child trafficking?
- What measures are being taken to assure full compatibility and compliance of the Security Laws Amendment Bill with fundamental rights such as Habeas Corpus and freedom of expression?