Annex 1. Suggested sequential planning elements for initiation of the WEOG ROG activities
	Planning element
	Note

	Introduction, background, and expected outputs.
	See below: (“Expected Results”). The Secretariat is prepared to provide and / or present material if requested by the ROG.

	Decision on modality of collaboration and coordination to be used by the WEOG ROG
	The ROG members could for example agree on appropriate means of communication, divide the region into sub-regions and take responsibility for communication with a particular sub-region etc.

	Discussion on any special regional reporting arrangements
	e.g. Australia and the Pacific, Antarctica…

	Overview of existing group 1 programmes, data and information:

· Selection of national and international programmes or activities that can deliver the required data and or information without capacity enhancement (group 1 programmes)

· Initial evaluation of readily available data sets according to the data quality criteria and selection of data which could be used for the first evaluation

· Possible arrangements to receive readily available data
· Identification of any major data gaps and possible strategy to fill them;
	Source documentation is extract from the Inventory of monitoring programmes for the WEOG Region prepared from COP.3/INF/15, updated by the ROG members if necessary

	Outline of the regional monitoring report including a timetable for its elaboration:
· Possible arrangements for regional cooperation;

· Possible arrangements to elaborate the regional monitoring report;

· Workplan and timetable
	The source materials are Section F of the Implementation Plan and Section 7.8 of the Guidance on the Global Monitoring Plan for Persistent Organic Pollutants (COP3/INF/14/rev)

	Based on the above the regional organization group should agree on its strategy, workplan and timetable. This should include inter alia the following elements:
· Arrangements to receive readily available data;
· Agreeing on any special geographic reporting arrangements;
· Agreeing on arrangements for regional cooperation;
· Agreeing on arrangements to draft the regional monitoring report;
· Agreeing on regional representatives to the Coordination Group.
	The source material is the generic terms of reference for the regional organization groups, included in Annex 3 of the Implementation Plan. Roles and responsibilities for obtaining the necessary information and producing the regional monitoring required report should be outlined in more detail considering the specific situation of WEOG
See SC-3/19 paragraph 5 and paragraph 3 of the annex to the decision

Expected outputs from the ROG member communication
	1
	Regional organization group strategy, workplan and timetable

	2
	Arrangements to receive readily available data

	3
	Established strategic partnerships to produce supplementary data and to provide enabling capacity strengthening (if necessary)

	5
	Established arrangements for regional cooperation

	6
	Established arrangements to draft the regional monitoring report

Annex 2: Updating information on existing human health and environment monitoring programmes
Document COP-3/ INF 15 was produced on the basis of responses to several circulations of questionnaires to countries and international organizations. Although it could be possible to recirculate the questionnaires, it is probably unlikely that this will produce more useful information in the time available.

It is therefore suggested that a targeted approach is followed that could resemble that indicated below. It could be initiated by the ROG members making contact by e-mail or conference call when the following tasks could be undertaken:

1) The ROG members review the content of the inventory extract and agree on the identity of apparently available Group 1 programmes for the first evaluation;

2) The members decide what additional information they may need concerning each of the Group 1 programmes in order to develop and implement a regional and strategy and workplan for information gathering for the first evaluation;

3) The members decide among themselves which members will make contact with each of the identified programmes to confirm and augment the information;

4) The members make contact with the programmes and prepare updates for presentation at the initial ROG communication;

Note 1: At COP 2 and 3, a number of countries commented that they would wish to review any information collected in their country before it is used for effectiveness evaluation. Other countries stated that information collected in their countries by international programmes with established quality control procedures could be used for effectiveness evaluation without national review. Both approaches are consistent with Article 16 of the Convention and so both may be used together within a region.

Note 2: The types of additional information that may be requested by ROG members could include the following:

1) The exact location of sampling sites;

2) Confirmation of the suite of substances monitored;

3) Identifying what would be involved if additional substances were to be requested in order to meet the need to obtain data on the 12 substances covered under the Convention;

4) Identifying whether monitoring information to be provided to the ROG would be as data or as reports on data;
5) Clarifying if the programme has its own archive arrangements;
6) Identifying what sampling years between 2003 and early 2008 would be available to the ROG? Would the contributing monitoring programme be able to provide information to the ROG in the timeframe of the ROGs work plan;
7) Identifying what formal arrangements will be required of the contributing programme if it is to provide data for the first evaluation.
