

ADVANCE QUESTIONS TO REPUBLIC OF KOREA – ADD.1

MEXICO

- ¿Qué obstáculos legales y en la práctica identifica el Gobierno de Corea para asegurar el acceso universal al registro de nacimiento?
- ¿Qué medidas ha adoptado para erradicar la violencia contra la mujer?
- ¿Qué acciones ha tomado el Gobierno para proteger los derechos humanos de los solicitantes de asilo, cuyo procedimiento no ha sido completado, en particular el derecho a no devolución?

NETHERLANDS

- The Netherlands commends the government of the Republic of Korea for the agenda on promoting women's rights. Can it provide information on its implementation regarding protection of the social and economic rights of single mothers? How does the government of the Republic of Korea secure their participation in the workplace?

UNITED KINGDOM

- We would be interested to hear what plans the Government of the Republic of Korea has to allow more flexibility for migrant workers to change their place of employment and remove obstacles to them to form and participate in trade unions?
- We would be interested to hear if the Republic of Korea intends to ratify the UN Convention against Transnational Organized Crime and its supplementary Protocol to Prevent, Suppress and Punish Trafficking in Persons especially Women and Children?
- Could you please inform us whether the Government of the Republic of Korea will grant an unconditional amnesty to all conscientious objectors to military service and if it intends introduce alternatives to military service?
- Does the Republic of Korea intend to ratify the Optional Protocol to the UN Convention Against Torture in the near future and can it give a timescale for likely signature and ratification?

