

ADVANCE QUESTIONS TO VANUATU

LIECHTENSTEIN

Liechtenstein welcomes Vanuatu's membership in the Rome Statute of the International Criminal Court.

- What steps has Vanuatu taken to fully align its national legislation with all obligations under the Rome Statute, including by incorporating provisions to cooperate promptly and fully with the International Criminal Court and to investigate and prosecute genocide, crimes against humanity, war crimes and the crime of aggression?
- What are Vanuatu's plans regarding accession to the Agreement on Privileges and Immunities of the International Criminal Court (APIC)?
- What steps has Vanuatu taken to ratify the Kampala amendments to the Rome Statute and when is the process envisioned to be completed? Liechtenstein together with the Global Institute for the Prevention of Aggression offers interested States technical assistance for the ratification and implementation of the Kampala amendments on the crime of aggression.

NETHERLANDS

- Can the government of Vanuatu indicate how the provisions of the United Nations Convention against Corruption (UNCAC) are translated into national laws and policies?
- Which specific measures does the government of Vanuatu adopt to combat domestic violence, and how do these specifically benefit women and girls with disabilities, who are at greater risk of violence?
- Is Vanuatu planning to fully align its national legislation with all obligations under the Rome Statute, including by incorporating provisions to cooperate promptly and fully with the International Criminal Court (ICC) and to investigate and prosecute genocide, crimes against humanity and war crimes effectively before its national courts?

UNITED KINGDOM

- We would appreciate information about the degree to which you have been able to implement the previous UPR recommendations of 2009 and the main challenges to implementation?
- Could you please tell us whether the Government of Vanuatu has requested any technical assistance from the OHCHR?
- Could you please elaborate on the steps that the Government of Vanuatu is taking to build on the interim national human rights committee in Vanuatu.

- We would be grateful for information on measures that the Government of Vanuatu is taking to implement its CEDAW obligations and any plans to address discrimination against women.