

ADVANCE QUESTIONS TO UKRAINE – ADD.1

HUNGARY

- We note with satisfaction the adoption of the new language bill adopted by the Parliament of Ukraine on the "Fundaments of public language policy" and hopes that the necessary measures will be taken soon by the competent authorities in the interest that the Hungarian language acquires regional status in the Sub-Carpathian region. We would be happy to learn more about the plans for the implementation of this important Act.
- We welcome the integrated manner Ukraine handles the different proposals to amend its Constitution and would like to have information on the planned timeline on the work of the Constituent Assembly regarding the above mentioned proposals. We would be happy to learn more in particular about the steps envisaged concerning the necessary changes to the Constitution which would allow the ratification of the Rome Statute of the International Criminal Court.

MEXICO

- ¿Qué acciones concretas ha llevado a cabo Ucrania para armonizar la legislación nacional con lo contenido en la Convención de 1951 sobre el Estatuto de los Refugiados?
- ¿Qué obstáculos identifica para armonizar cabalmente la legislación nacional con lo contenido en la Convención sobre Derechos de las Personas con Discapacidad?
- ¿Qué mecanismos tiene Ucrania para asegurar el acceso al registro de nacimiento de todas las personas que se encuentran bajo su jurisdicción?

SLOVENIA

- How does the Government of Ukraine intend to work towards a comprehensive approach to preventing and addressing all forms of violence against woman?
- What steps does the Government of Ukraine intent to undertake in order to improve judicial independence?