Secretariat of the Stockholm Convention on Persistent Organic Pollutants

United Nations Environment Programme

Attached to this message please find the United States’ comments on the ”Revised Draft Handbook for Effective Participation in the Work of the POPs Review Committee.” 

As a general comment, we note that some of the discussion is much too detailed for the purpose of this handbook.  For example, it is inappropriate to discuss the views of some POPRC members on issues for which the POPRC as a whole has made no conclusion. Discussions of this nature are not helpful to the reader and detract rather than contribute to the handbook’s utility.
We also believe that it is inappropriate for the authors of the handbook to speculate on what further tasks the COP might provide for the POPRC.  Please consider that since this is a living document, it can be modified as appropriate at a later date to account for any future changes to the POPRC mandate.

Finally, it is important to clarify that many of the views expressed in the handbook represent the authors’ interpretation.  The Executive Summary of the document should make it clear that users of the handbook should consult the Convention and relevant decisions of the Conference of the Parties when determining proper procedures for participating in the Committee process.
We appreciate the opportunity to share our comments and hope that you will not hesitate to
contact me if you have any questions. 

Best regards, 

Susan Gardner

Susan C. Gardner, Ph.D.

Senior Foreign Affairs Officer

Office of Environmental Policy

U.S. Department of State

Washington DC

tel. (202) 647-6867 

