Male' Declaration Review of Progress in Phase III

Phase IV Objectives

IG9; October 2007, Maldives

Strengthen **Regional Cooperation** and move towards developing a regional agreement;

Strengthen the **air pollution monitoring** network and conduct regular monitoring of high quality;

- Enhance the impact assessment capacity of the national institutions and assess the impacts of air pollution in the participating countries;
- Enhance the capacity of NIAs regarding **emission inventory development**, atmospheric transfer of pollutants and Integrated Assessment Modeling;
- Assist the member countries of the Malé Declaration with the development of air pollution reduction policies;
- Raise **awareness for action** on air pollution issues through targeted dissemination.

Ob1: Regional Cooperation

(i) Stakeholders meeting cum coordination meeting (RCS) in September

- Review of the progress of Malé Declaration activities in 2009;
- updates from air pollution related activities in the member countries of Malé Declaration;
- updates from initiatives focusing on air pollution at regional and sub-regional level; and
- updates from initiatives focusing on air pollution at global level.

(ii) Intergovernmental meeting (IG11) in September

- Review of the progress of Malé Declaration activities in 2009;
- Review of the data report on transboundary air pollution monitoring in 2008/09;
- consideration Terms of Reference for the Task Force on Future Development of the Malé Declaration;
- Discussion on feasibility report on the establishment of specialist regional centres;
- Consideration of the work programme of Malé Declaration in 2010; and
- Any other issues raised by the participating countries

(iii) One National Stakeholders meeting during the 4th quarter of 2008

- Increase awareness on transboundary air pollution
- Share and receive stakeholders views and ideas on implementation of the Malé Declaration;
- Improve information exchange between information generators and users
- Provide a forum for atmospheric issues at the national level

Ob2: Capacity Building on Monitoring

The First Regional Training Programme; March 2002, RRCAP, Bangkok

(i) Regional Training programmes in March 2009

- review the implementation of Quality Control and Quality Assurance (QA/QC) programme, specially on the data sampling and analysis;
- Introduction to data analysis
- review the data report 2008/09; and
- discuss the issues encountered in operating the monitoring sites in each country.

Ob2: Capacity Building on Monitoring ...

- Artificial precipitation samples
- UNEP
- Results

Ob2: Capacity Building on Monitoring ...

(iv) Central compilation, storage, and interpretation of data

- Data report 08/09
- Finalization of data analysis report
- (v) Site audits to be performed by the Monitoring Committee
 - India
 - Pakistan

(vi) Support to strengthen the existing monitoring sites

Ob3: Capacity Building on Inventory and Modeling

Integrated Information and Assessment System (IIAS)

(i) Emission inventory

 Assist NIAs in compile national level emission inventories.

(ii) IIAS

- Incorporation of new data
- Dissemination to NIAs

Ob4: Capacity Building on Impact Assessment

Ob5: Assist with Air Pollution Reduction

(i) Good practices

• The compendium on good practices will be widely disseminated.

(ii) Training workshop

Clean Fuels and Vehicles

(iii) Implementation Plan for Phase IV

• An implementation plan for the activities on air pollution reduction policies will be developed for the consideration by the IG11

Ob6: Rise Awareness

NIAs are encouraged to:

- submit articles and news for the Male' Newsletter;
- Disseminate at national level

(i) Newsletter

Two issues of the newsletter will be published during 2008/09 period: (i) Vol.
6; Number 2; November 2008; (ii) Vol. 7; Number 1; April 2009.

(i) National Level

• Compilation of the outcomes of national level public awareness campaigns.

(iii) Targeted awareness materials

• The multimedia presentation and the publication will be disseminated to young people in South Asia

(v) Information sharing

Among the countries and other networks

