

7 de abril de 2004
Español
Original: inglés

**Curso práctico internacional de evaluación
del medio marino mundial**

**Un proceso para la presentación periódica de informes
y evaluaciones del estado del medio marino mundial,
incluidos los aspectos socioeconómicos***

Proyecto de documento preparado por el grupo de expertos

Antecedentes

En la Cumbre Mundial sobre el Desarrollo Sostenible celebrada en Johannesburgo (Sudáfrica) del 26 de agosto al 4 de septiembre de 2002, los Estados acordaron en el apartado b) del párrafo 36 del Plan de Aplicación de Johannesburgo de las decisiones de la Cumbre Mundial sobre el Desarrollo Sostenible “establecer, a más tardar en 2004, un procedimiento en el marco de las Naciones Unidas para la presentación de informes sobre el estado del medio marino, la evaluación de éste en el plano mundial, incluidos los aspectos socioeconómicos actuales y previsibles, basándose en las evaluaciones regionales existentes”. De acuerdo con el párrafo 45 de su resolución 57/141, la Asamblea General decidió refrendar el apartado b) del párrafo 36 del Plan de Aplicación de Johannesburgo y pidió al Secretario General que, en estrecha colaboración con los Estados Miembros, las organizaciones, organismos y programas pertinentes del sistema de las Naciones Unidas, preparara propuestas sobre las modalidades de un proceso para la presentación periódica de informes y evaluaciones del estado del medio marino mundial sobre la base, entre otras cosas, de la labor del Programa de las Naciones Unidas para el Medio Ambiente (PNUMA) en relación con la decisión 21/13 del Consejo de Administración y teniendo en cuenta el examen recientemente realizado por el Grupo Mixto de Expertos sobre los Aspectos Científicos de la Protección del Medio Marino (GESAMP), y que presentara esas propuestas a la Asamblea General en su quincuagésimo octavo período de sesiones para su examen y decisión, incluida la convocatoria de una posible reunión intergubernamental. De acuerdo con esta petición, la Secretaría preparó un informe sobre las propuestas de modalidades de evaluación del medio marino mundial centrado en las medidas que convendría adoptar para el establecimiento del proceso de evaluación (A/58/423).

* Este documento se presentó después del plazo establecido a fin de reflejar las contribuciones recibidas del grupo de expertos.

En el apartado a) del párrafo 64 de su resolución 58/240, la Asamblea General pidió al Secretario General que convocara un grupo de expertos de no más de 24 participantes, integrado por representantes de Estados procedentes de todos los grupos regionales y representantes de organizaciones intergubernamentales y no gubernamentales, entre ellos científicos y encargados de formular políticas, para preparar, incluso mediante la posible contratación de un consultor, un proyecto de documento en el que se detallan el alcance, el marco general y el esquema del proceso ordinario, el examen por los homólogos, la secretaría, la creación de capacidad y la financiación.

De conformidad con el apartado a) del párrafo 64 de la resolución 58/240 de la Asamblea General, el grupo de expertos se reunió en Nueva York del 23 al 26 de marzo de 2004, y estuvo integrado por representantes de Estados, organizaciones intergubernamentales y no gubernamentales, entre ellos científicos y encargados de formular políticas (véase la lista de participantes en el anexo 2). El grupo de expertos estuvo presidido por David Pugh, de la Comisión Oceanográfica Intergubernamental de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura.

El presente proyecto de documento refleja los resultados de los debates del grupo de expertos basados en el trabajo de dos consultores. El proyecto de documento se presenta al curso práctico internacional de GMA, que se celebrará en conjunción con el Proceso de consultas del 7 al 11 de junio de 2004 en Nueva York, para su consideración y examen de conformidad con el apartado d) del párrafo 64 de la resolución 58/240 de la Asamblea.

Índice

	<i>Párrafos</i>	<i>Página</i>
I. Objetivos y ámbito	1–5	6
A. Introducción	1–3	6
B. Objetivos	4	7
C. Ámbito	5	7
II. Marco y proceso	6–39	7
A. Fase inicial de la GMA	7–20	8
1. Evaluación de evaluaciones	8–11	8
2. Determinación de las regiones de la GMA	12–14	9
3. Creación de capacidad	15	10
4. Evaluaciones temáticas	16	10
5. Análisis de escenarios	17–20	11
B. El proceso periódico de la GMA	21–39	11
1. Frecuencia de la GMA	21	11
2. Marco conceptual	22–25	11
a) Temas	22	11
b) Causas	23	12
c) Factores de motivación	24	12
d) Repercusiones	25	13
3. Marco general de organización	26–34	13
a) Grupo científico de evaluación mundial	27–29	13
i) Composición	27	13
ii) Funciones	28–29	13
b) Evaluaciones científicas regionales	30–34	14
i) Modalidades y metodologías	30–33	14
ii) Actividades	34	14
4. Coordinación del proceso de la GMA	35–37	15
a) Entre los organismos de las Naciones Unidas	35	15
b) En el nivel regional	36	15
c) En el nivel mundial	37	15
C. Consideraciones presupuestarias	38–39	15

III.	Garantía de la calidad, incluido el examen por los homólogos.	40–45	16
A.	Reserva de expertos de la GMA.	42	17
B.	Examen por los homólogos de los informes sobre la evaluación científica mundial.	43–44	17
C.	Examen por los homólogos de los informes sobre las evaluaciones científicas regionales.	45	17
IV.	Arreglos institucionales y secretaría de la GMA.	46–48	18
A.	Presentación de informes de la GMA.	46	18
B.	Comité Ejecutivo de la GMA	47	18
C.	Secretaría de la GMA	48	18
V.	Creación de capacidad.	49–50	18
VI.	Financiación para lograr el éxito de la GMA.	51–55	19
A.	Fondo fiduciario de contribuciones voluntarias	52	19
B.	Compromisos de los organismos y programas de las Naciones Unidas.	53	20
C.	Compromisos nacionales	54	20
D.	Compromisos externos	55	20
Anexos			
1.	Resumen de las estimaciones indicativas.		21
2.	Lista de participantes.		22

Abreviaturas

COI	Comisión Oceanográfica Intergubernamental de la UNESCO
EMAI	Evaluación Mundial de las Aguas Internacionales
FMAM	Fondo para el Medio Ambiente Mundial
GEO	Perspectivas del Medio Ambiente Mundial
GESAMP	Grupo Mixto de Expertos sobre los Aspectos Científicos de la Contaminación del Mar
GMA	evaluación del medio marino mundial
GPA	Programa de Acción Mundial para la protección del medio marino frente a las actividades realizadas en tierra
ICP	Proceso abierto de consultas oficiosas de las Naciones Unidas sobre los océanos y el derecho del mar
IPCC	Grupo Intergubernamental de Expertos sobre el Cambio Climático
LME	Grandes ecosistemas marinos
OMM	Organización Meteorológica Mundial
ONG	Organización no gubernamental
PNUMA	Programa de las Naciones Unidas para el Medio Ambiente
TDA	Análisis de diagnóstico transfronterizo
UNESCO	Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura
WCMC	Centro Mundial de Vigilancia de la Conservación

I. Objetivos y ámbito

A. Introducción

1. El proceso de investigar la posible realización de una evaluación periódica del medio marino que proporciona información precisa a las instancias decisorias sobre el estado del medio marino fue iniciado en 1999 por los gobiernos nacionales en el séptimo período de sesiones de la Comisión sobre el Desarrollo Sostenible. Posteriormente se celebraron cursos prácticos de evaluación del medio marino en Reykjavik (2001) y Bremen (2002)¹. En la Cumbre Mundial sobre el Desarrollo Sostenible, los Estados decidieron crear para 2004 a más tardar un proceso en el marco de las Naciones Unidas para la presentación periódica de informes y evaluaciones del estado del medio marino mundial, incluidos los aspectos socioeconómicos actuales y previsibles, sobre la base de las evaluaciones regionales existentes. Esa decisión fue ulteriormente refrendada por la Asamblea General en sus resoluciones 57/141 (párr. 45) y 58/240 (párrs. 64 y 65).

2. En su párrafo 36 el Plan de Aplicación de las decisiones de la Cumbre Mundial sobre el Desarrollo Sostenible pedía a los Estados que mejoraran la evaluación y la comprensión científica de los ecosistemas marinos y costeros como base fundamental para la adopción de decisiones bien fundadas, adoptando medidas en todos los planos con el objeto de:

a) Incrementar la colaboración científica y técnica, en particular las evaluaciones integradas en los planos mundial y regional, la transferencia adecuada de tecnologías, técnicas y conocimientos científicos para la conservación y ordenación de los recursos marinos orgánicos e inorgánicos, y ampliar la capacidad de observación de los océanos para poder hacer pronósticos y evaluaciones oportunas del estado del medio marino;

b) Establecer, a más tardar en 2004, un procedimiento en el marco de las Naciones Unidas para la presentación periódica de informes sobre el estado del medio marino, la evaluación de éste en el plano mundial, incluidos los aspectos socioeconómicos actuales y previsibles, basándose en las evaluaciones regionales existentes;

c) Desarrollar la capacidad en la esfera de la oceanografía, la información y la ordenación del medio marino, entre otras cosas, promoviendo las evaluaciones del impacto ambiental y el uso de técnicas de evaluación y la presentación de informes sobre el medio ambiente en relación con proyectos o actividades que puedan ser nocivos para los entornos costeros y marinos y sus recursos orgánicos e inorgánicos;

d) Fortalecer la capacidad de la Comisión Oceanográfica Intergubernamental de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura, la Organización de las Naciones Unidas para la Agricultura y la Alimentación y otras organizaciones internacionales, regionales y subregionales competentes para aumentar la capacidad nacional y local en el campo de la oceanografía y la ordenación sostenible de los mares y sus recursos.

3. La evaluación del medio marino mundial se hará en aplicación del apartado b) *supra*, teniendo en cuenta los incisos a), c) y d) según proceda.

¹ Véanse detalles sobre los cursos de Reykjavik (12 a 14 de septiembre de 2001) y Bremen (18 a 20 de marzo de 2002) en el sitio Web del Programa de las Naciones Unidas para el Medio Ambiente sobre el GMA: www.unep.org/DEWA/water/MarineAssessment

B. Objetivos

4. El Grupo de Expertos establecido por la resolución 58/420 de la Asamblea General concluyó que la GMA debería proporcionar periódicamente síntesis mundiales integradas de la situación y tendencias de los ecosistemas marinos, incluidos los aspectos socioeconómicos. La GMA debería basarse en la mayor medida posible en las evaluaciones regionales integradas realizadas por organizaciones regionales. El proceso de realización de la GMA debería facilitar el acceso continuo a la información sobre el estado y las tendencias de los ecosistemas marinos a diversas escalas geográficas. Las evaluaciones del medio marino mundial deberían proporcionar a los políticos, a los usuarios de los océanos, al público y a la comunidad científica información fidedigna y objetiva, con el objeto final de diseñar políticas, realizar opciones individuales y proceder a investigaciones que proporcionen un beneficio sostenible a la humanidad.

C. Ámbito

5. La GMA debería extenderse a todas las dimensiones de los ecosistemas marinos incluido el medio físico y químico, la biota y los aspectos socioeconómicos. Las evaluaciones deberían abordar el estado de los ecosistemas marinos, las causas del cambio, los beneficios derivados de los ecosistemas marinos, las amenazas y los riesgos. El ámbito geográfico de las evaluaciones debería extenderse a las aguas costeras y a los estuarios de las cuencas oceánicas, teniendo en cuenta las influencias terrenales y atmosféricas. En particular, las evaluaciones deberían:

- Sintetizar las conclusiones científicas sobre el estado y las tendencias del medio marino basadas en evaluaciones regionales y nacionales, y presentar opciones a los políticos y otros interesados. Se preparará periódicamente un informe científico para información de los políticos, sobre la base de la mejor información disponible examinada por los homólogos;
- Identificar las lagunas de los conocimientos existentes a nivel nacional, regional y mundial y fomentar el desarrollo de sistemas de observación, vigilancia y gestión de datos;
- Fomentar la creación de capacidad en los planos nacional, regional y mundial a fin de mejorar la información científica para la gestión de los océanos;
- Apoyar el desarrollo de enfoques ecosistémicos de la gestión proporcionando información científica amplia basada en los ecosistemas; y
- Tener un contenido político pero no prescribir ninguna política o conjunto de políticas específicas en materia de gestión.

II. Marco y proceso

6. La GMA es por definición un proceso periódico y cíclico, pero debería haber una fase inicial de hasta dos años antes del comienzo del proceso periódico de evaluaciones. En las secciones siguientes se presenta un marco tanto de la fase inicial de la GMA como del proceso periódico que se desarrollaría a continuación.

A. Fase inicial de la GMA

7. La fase inicial de la GMA permitiría el establecimiento del mecanismo institucional de la GMA. Incluiría también:

- Una evaluación de evaluaciones;
- La determinación de regiones;
- La creación de capacidad;
- La determinación de los temas que pudieran ser objeto de evaluaciones temáticas y el posible comienzo de las mismas; y
- El análisis de escenarios.

1. Evaluación de evaluaciones

8. La evaluación de evaluaciones debería analizar los resultados, proceso y pertinencia política de las evaluaciones precedentes para definir el estado actual del conocimiento de la evaluación del medio marino. Desde una perspectiva científica² la evaluación de evaluaciones debería analizar los resultados y el proceso de las evaluaciones anteriores y en curso a fin de establecer lo que hemos aprendido de evaluaciones anteriores tanto sobre el medio marino como sobre la forma de hacer las evaluaciones. Así, la evaluación de evaluaciones debería:

- Establecer el estado actual de los conocimientos e identificar las incertidumbres y lagunas principales;
- Comparar y contrastar las metodologías y los procesos científicos de evaluaciones precedentes a fin de identificar las mejores prácticas y las lecciones aprendidas;
- Recomendar los temas prioritarios de las evaluaciones temáticas del primer ciclo de la GMA; y
- Determinar los componentes de los mecanismos existentes de evaluación científica, tales como las redes de expertos, los sistemas de información y bases de datos, las metodologías, etc., en los que pueda basarse la GMA.

9. La evaluación de evaluaciones debería también examinar el grado de perfección con el que las evaluaciones anteriores se han comunicado y han sido utilizadas por los políticos y los interesados en los planos nacional, regional y mundial.

10. Debería haber una fase preparatoria en la que grupos de expertos, formados de conformidad con los procedimientos que se acuerden, prepararían informes de base sobre los temas que se abordarán en la evaluación de evaluaciones, aprovechando trabajos anteriores como el estudio de las evaluaciones del medio marino mundial del PNUMA-WCMC/PNUMA/UNESCO-COI de 2003³. Estos informes se examinarían a continuación en consultas científicas en régimen abierto y serían objeto de un examen ulterior en el Proceso abierto de consultas officiosas de las Naciones Unidas sobre los océanos y el derecho del mar (ICP).

² En este informe el término “científico” incluye tanto a las ciencias naturales como las ciencias sociales.

³ PNUMA (2003). Evaluaciones del medio marino mundial: estudio de las evaluaciones mundiales y regionales del medio marino y de otras actividades científicas conexas. PNUMA-WCMC/PNUMA/UNESCO-COI, 132 páginas.

11. La evaluación de evaluaciones debería proporcionar orientaciones útiles sobre diversos aspectos del diseño de la GMA. Entre estos aspectos figuran el fortalecimiento de la intercomparabilidad de las evaluaciones nacionales y regionales, el uso de indicadores cualitativos y cuantitativos y el control de la calidad, en la forma siguiente:

- Un marco conceptual común de la GMA y un conjunto de escenarios comunes contribuirían a armonizar las evaluaciones nacionales y regionales. Sin embargo, al diseñar la GMA se considerará la posibilidad de establecer mecanismos adicionales para fomentar la intercomparabilidad, así como estrategias para abordar la falta de intercomparabilidad cuando sea inevitable;
- La evaluación de evaluaciones debería facilitar la determinación de indicadores cualitativos que pudieran ser combinados con la clasificación de los expertos, probablemente necesaria en varias regiones como base para la evaluación inicial debido a la inexistencia de los datos cuantitativos necesarios. La metodología debería estar directamente vinculada con criterios cualitativos para apoyar la evolución de la GMA hacia un mecanismo de evaluación cuantitativo; y
- La credibilidad de la GMA, que es esencial para su utilización eficaz en la esfera política, depende críticamente de la cantidad de la información y de los datos utilizados en las evaluaciones. La evaluación de evaluaciones debería ayudar a establecer procedimientos rigurosos de control de la calidad para los proveedores de datos.

2. Determinación de las regiones de la GMA

12. La GMA se debería basar en evaluaciones amplias e integradas realizadas en lo posible en el plano regional. En cada región se establecería un mecanismo de enlace regional de la GMA. Los distintos Estados deberían tener la opción de contribuir en el plano nacional a la GMA.

13. La GMA no debería tratar de imponer definiciones uniformes ni de recrear nuevas redes regionales. Para identificar las dependencias de evaluación regional, se debería pedir a los Estados que identificaran su afiliación regional a la GMA teniendo en cuenta en la mayor medida posible:

- Los mecanismos regionales existentes (por ejemplo las organizaciones marítimas regionales, las organizaciones pesqueras regionales, los programas de los grandes ecosistemas marinos (LME)), que tienen estructuras permanentes y reconocidas por los gobiernos;
- Una delineación razonablemente ecológica que lleve a un enfoque ecosistémico, por ejemplo los LME o las agrupaciones de LME relacionados;
- La fácil acomodación de programas de vigilancia y evaluación existentes o pasados;
- Un número de dependencias regionales administrativamente manejable;
- La necesidad de asegurar la cobertura de zonas dentro y fuera de la jurisdicción nacional, incluidas todas las cuencas oceánicas.

14. El número total de dependencias regionales de la GMA supone un compromiso entre el costo y la complejidad por una parte y el nivel de detalle y especificidad por la otra. Sobre la base de la consideración de los marcos regionales existentes parece razonable el objetivo de 25 a 30 regiones de GMA. Durante la fase inicial los Estados se deberían consultar con miras a evitar las duplicaciones innecesarias y asegurar una cobertura mundial.

3. Creación de capacidad

15. La Convención de las Naciones Unidas sobre el Derecho del Mar de 1982 y los programas regionales en curso ofrecen el marco jurídico para la creación de capacidad. La creación de capacidad se debería llevar a cabo adecuadamente. Durante la fase inicial sería útil identificar los sectores en los que la creación de capacidad sería particularmente valiosa. Algunos Estados y regiones disponen actualmente de programas avanzados de evaluación que se podrían incluir, con alguna adaptación, en la GMA. Sin embargo, en la mayoría de ellos la elaboración de un programa regional de evaluación requerirá esfuerzos significativos. Además, en muchas regiones existe una gran disparidad en las capacidades nacionales de evaluación dentro de la región. El fortalecimiento de las evaluaciones nacionales y regionales se debería basar en la información y en los mecanismos existentes siempre que fuera posible, en particular en los programas regionales de observación en curso, en los análisis de diagnóstico transfronterizo (TDA) completados o en curso para los proyectos FMAM-LME, en las evaluaciones regionales de la Evaluación Mundial de las Aguas Internacionales (GIWA), en las evaluaciones regionales de las actividades terrestres realizadas para el Programa de Acción Mundial para la protección del medio marino frente a las actividades realizadas en tierra (GPA) y en la Evaluación de los Ecosistemas del Milenio (MA).

4. Evaluaciones temáticas

16. Podría considerarse la posibilidad de realizar evaluaciones temáticas como contribución al proceso de la GMA. Las evaluaciones temáticas podrían incluir, entre otros, los siguientes temas:

- Perturbaciones intencionales en gran escala del mar abierto, tales como la fertilización deliberada y el secuestro del carbono;
- Los efectos de la degradación del hábitat del medio marino en la pesca;
- La evaluación de las condiciones de la alta mar y del mar abierto (por ejemplo la biodiversidad, la productividad) en todos los océanos;
- La aportación atmosférica creciente de nitrógeno al mar abierto oligotrófico;
- El examen de las metodologías de evaluación socioeconómica de los servicios del ecosistema marino;
- Las consecuencias de la degradación de las costas para la salud y la seguridad humanas; y
- Las mejores prácticas en relación con los nuevos usos particulares de los mares.

Se podrían examinar otros muchos temas y la precedente lista es puramente ilustrativa.

5. Análisis de escenarios

17. En la fase inicial es preciso realizar la evaluación a través del análisis científico de una serie de escenarios futuros. La planificación de escenarios es un instrumento útil para la planificación de la política del medio ambiente y ha sido eficazmente utilizada en las evaluaciones del Grupo Intergubernamental de Expertos sobre el Cambio Climático (IPCC). La reunión consulta de Reykjavik subrayó la importancia de la planificación de escenarios en la GMA.

18. Sería útil desarrollar una serie general de escenarios durante la fase inicial de la GMA, antes del comienzo del proceso periódico de evaluaciones regionales y mundiales. Los escenarios deberían tener la especificidad regional suficiente para ser útiles a nivel de las evaluaciones regionales de la GMA. Contribuirían a proporcionar un marco unificado para las evaluaciones regionales, fomentando de esta manera su comparabilidad, y constituirían un instrumento valioso para la elaboración de la política regional y nacional.

19. Los escenarios deberían ser un conjunto de futuras alternativas plausibles para las principales causas humanas del cambio medioambiental de los océanos⁴ en diferentes hipótesis relativas al desarrollo económico y la evolución de la política medioambiental. Estos escenarios iniciales no debían ir más allá de las fuerzas impulsoras ni posiblemente de los factores de perturbación resultantes indicados en el “marco conceptual” *infra* (por ejemplo anticipando los cambios en los niveles del tratamiento de las aguas cloacales); el proceso periódico de la GMA examinaría sus repercusiones en el medio ambiente.

20. La Evaluación de los Ecosistemas del Milenio dispone de un importante grupo de trabajo sobre los escenarios, y las Perspectivas del Medio Ambiente Mundial (GEO) del PNUMA están planteadas en forma de escenario desde su iniciación. La GMA debería aprovechar esta base reuniendo un grupo de expertos que adaptaría las hipótesis existentes de las principales causas del cambio del medio marino a los fines de la GMA y elaboraría nuevos escenarios cuando fuera posible y necesario.

B. El proceso periódico de la GMA

1. Frecuencia de la GMA

21. Después de la fase inicial se recomienda que la GMA siga un ciclo de cinco años ajustable en función de la experiencia obtenida durante el primer ciclo.

2. Marco conceptual

a) Temas

22. La GMA precisa de un marco conceptual común para fomentar la comparabilidad entre las evaluaciones regionales. Para fomentar la pertinencia de las políticas, el marco conceptual de evaluación del estado actual del medio marino se debería elaborar sobre la base de cuatro temas generales y superpuestos relativos a la salud del medio marino y los beneficios sociales que de él se derivan:

⁴ En la sección II.B.2.c se incluye una lista más completa de sectores de la actividad humana como el desarrollo costero y la extracción de recursos.

- La seguridad alimentaria y la pesca. Se debería hacer hincapié no sólo en el estado de la pesca de las distintas especies sino más generalmente en cuestiones tales como los efectos del cambio ambiental en la seguridad alimentaria y la pesca;
- La seguridad y salud pública, incluido los efectos de la contaminación medioambiental y los cambios en la gravedad y frecuencia de los desastres naturales y en la resistencia a los mismos;
- La función de los ecosistemas, incluida la productividad, los hábitat, la biodiversidad, así como las alteraciones en la circulación de los océanos, el intercambio de gases y el ciclo de nutrientes;
- Los beneficios y usos económicos y sociales, incluidos los valores culturales, que el medio marino y costero proporcionan a la sociedad.

b) Causas

23. La evaluación de estos temas en la GMA debería hacerse en relación con las causas inmediatas del cambio medioambiental, es decir los factores de perturbación siguientes:

- Los contaminantes químicos (metales pesados, compuestos orgánicos tóxicos persistentes, hidrocarburos de petróleo y radionucleidos);
- La alteración y degradación físicas de los hábitat;
- La alteración de nutrientes y el flujo de sedimentos (por ejemplo alcantarillado, escorrentía agrícola);
- La contaminación microbiológica;
- La introducción de especies y genotipos exóticos;
- Los desechos y desperdicios sólidos;
- Los efectos de la sobrepesca; y
- Otros factores de perturbación (por ejemplo el sonido, la luz en aguas profundas).

c) Factores de motivación

24. Estos factores de perturbación se deberían relacionar a continuación con los factores de motivación, es decir los sectores de la actividad humana que producen el cambio del medio marino, que incluirían lo siguiente:

- El desarrollo general de las costas;
- La pesca marina y la maricultura;
- El turismo costero;
- El transporte marítimo y el desarrollo portuario;
- La agricultura y la silvicultura;
- El transporte terrestre;
- Las emisiones industriales, en particular en el interior;
- La extracción de minerales frente a la costa; y
- Las instalaciones frente a la costa (por ejemplo, aeropuertos, maricultura en gran escala, granjas eólicas).

d) Repercusiones

25. El marco conceptual debería incluir la evaluación científica de las opciones de política, así como el análisis de posibles escenarios futuros.

3. Marco general de organización

26. Después de la fase inicial, cada ciclo de GMA se debería iniciar mediante consultas con los interesados sobre la orientación y los resultados necesarios de la evaluación científica mundial. En estas consultas deberían intervenir los gobiernos, las organizaciones intergubernamentales e internacionales, las organizaciones regionales, las organizaciones científicas, las organizaciones de asistencia al desarrollo, las organizaciones comerciales e industriales, las organizaciones no gubernamentales y las instituciones académicas.

a) Grupo científico de evaluación mundial*i) Composición*

27. Se deberá establecer un Grupo científico de evaluación mundial, integrado por varios especialistas competentes en ciencias naturales y sociales que tengan conocimientos y experiencia de carácter multidisciplinario en materia de evaluación del estado del medio marino, incluidos conocimientos especializados en la elaboración de análisis sobre las consecuencias de las evaluaciones científicas en materia de políticas. En el Grupo deberían participar también científicos encargados de hacer evaluaciones regionales del medio marino y su composición debería estar equilibrada en cuanto a la representación de las regiones y de hombres y mujeres.

ii) Funciones

28. El Grupo científico de evaluación mundial se encargará de elaborar el diseño general de las evaluaciones regionales y mundial basándose en las consultas celebradas con las partes interesadas. El Grupo también se encargará de sintetizar los informes científicos regionales, así como información pertinente de otra índole, en un informe científico mundial que, si procediera, sería revisado por un grupo de homólogos.

29. Las funciones concretas del Grupo científico de evaluación mundial consistirían en:

- Orientar y realizar la evaluación del medio marino mundial (GMA), incluso facilitando contribuciones a las entidades afiliadas en el proceso de evaluación;
- Colaborar, cuando sea necesario, con las entidades afiliadas a la GMA para reunir, analizar, sintetizar y presentar los datos y la información pertinentes;
- Velar por que se coordinen y aprovechen todas las fuentes de datos e información pertinentes;
- Promover la reunión y el análisis de datos e información en los casos en que no estén disponibles;
- Asegurar el control de la calidad de las evaluaciones regionales y mundial y facilitar su examen por los homólogos; y
- Encargarse de la preparación del informe o los informes científicos mundiales.

b) Evaluaciones científicas regionales*i) Modalidades y metodologías*

30. Las entidades regionales afiliadas al proceso de la GMA se encargarán de llevar a cabo las evaluaciones científicas regionales sobre la base de los acuerdos concertados entre las organizaciones regionales y mundiales. Para llevar a cabo el proceso de evaluaciones científicas regionales deberán utilizarse modalidades y metodologías similares a las elaboradas en el nivel mundial, adaptándolas al contexto particular de cada región. Todas las regiones deberán realizar sus evaluaciones científicas regionales respectivas mediante un mecanismo estructural propio, que tenga en cuenta las circunstancias especiales de cada región y los mecanismos regionales existentes. Los Estados también pueden optar por facilitar los datos directamente al Grupo, sin pasar por las organizaciones regionales.

31. El proceso de evaluación regional del estado del medio marino deberá ser llevado a cabo por un grupo mixto de científicos de ciencias naturales y sociales que tengan experiencia en las diversas disciplinas necesarias para hacer las evaluaciones, comprendidos los conocimientos técnicos para determinar las consecuencias en materia de políticas de las evaluaciones científicas. Los Estados de la región deberán estar ampliamente representados en ese proceso.

32. En las esferas en las que ya se disponga de evaluaciones regionales integradas se podría pedir a los mecanismos existentes que adapten la evaluación regional realizada a la estructura y el formato elaborados por el Grupo científico de evaluación mundial, a fin de garantizar la comparabilidad de los datos y la información entre las regiones.

33. En caso de que las evaluaciones nacionales o regionales no estén listas dentro del plazo prescrito, el proceso de la GMA se movilizaría para prestar asistencia al Estado o a la región que corresponda a fin de preparar la evaluación regional pertinente y asegurar así que el informe científico mundial pueda concluirse a tiempo.

ii) Actividades

34. Como parte del proceso de evaluaciones regionales del medio marino, se celebrarán amplias consultas con las partes interesadas de la región sobre la dirección y realización de las evaluaciones científicas regionales y las aportaciones al proceso. Se consultará a los gobiernos, las organizaciones intergubernamentales e internacionales, las organizaciones regionales, científicas, de asistencia para el desarrollo, comerciales e industriales y no gubernamentales e instituciones académicas. Se solicitará a los mecanismos seleccionados en el nivel regional que se encarguen de:

- Reunir, analizar, sintetizar y presentar los datos y la información que guarden relación con los principales temas y categorías establecidos por el proceso científico mundial;
- Velar por que se coordinen y aprovechen todas las fuentes de datos e información pertinentes;
- Promover la reunión y el análisis de datos e información en los casos en que no estén disponibles;

- Preparar el informe sobre la evaluación científica regional con arreglo a la estructura y el formato elaborados por el Grupo científico de evaluación mundial, adaptándolos, cuando proceda, al contexto regional;
- Asegurar el control de la calidad de los resultados de la evaluación regional y facilitar su examen por los homólogos.

4. Coordinación del proceso de la GMA

a) Entre los organismos de las Naciones Unidas

35. El proceso de evaluación del medio marino mundial promoverá la coordinación interinstitucional y se apoyará en ella, aprovechando en la mayor medida posible los mecanismos y componentes pertinentes del sistema de las Naciones Unidas. Desde las etapas iniciales deberá procurarse que los organismos y programas pertinentes de las Naciones Unidas hagan compromisos firmes para el proceso de la GMA y aporten información al respecto. La coordinación interinstitucional deberá aprovecharse para definir los objetivos comunes y las funciones y responsabilidades respectivas de los organismos, de conformidad con sus mandatos.

b) En el nivel regional

36. El proceso regional de la GMA se encargará de coordinar las contribuciones que se hagan a las evaluaciones regionales, utilizando todas las fuentes de información disponibles y las actividades realizadas en la región, sumando actividades y mecanismos nuevos sólo cuando corresponda. En la fase inicial será necesario realizar evaluaciones sobre las necesidades de creación de capacidad, relacionándolas con el mantenimiento de las bases de datos regionales y la creación de capacidad científica.

c) En el nivel mundial

37. El Grupo científico de evaluación mundial deberá sintetizar el informe científico de evaluación mundial basándose directamente en los informes nacionales y regionales y en la información de otra índole disponible, por ejemplo, las evaluaciones de las cuencas oceánicas.

C. Consideraciones presupuestarias

38. Para establecer la evaluación del medio marino mundial como una actividad continua será preciso examinar varias cuestiones presupuestarias importantes (véase también la sección VI):

- Será necesario realizar actividades de coordinación y evaluación en los niveles regional y mundial. Si bien la evaluación del medio marino mundial aprovechará los marcos y productos nacionales y regionales disponibles, la necesidad de mejorar las actividades nacionales y regionales de evaluación, sintetizar las evaluaciones integradas realizadas a partir de esos productos, abordar los temas principales de la evaluación del medio marino y elaborar análisis de hipótesis para determinar opciones de política obligarán a hacer inversiones en el proceso que rebasarán los niveles actuales;

- Las actividades que se emprendan en el nivel mundial también requerirán de inversiones para fines de coordinación, síntesis, examen y diálogo con los responsables de la formulación de políticas;
- El proceso de la GMA deberá contar, como componente integral, con los medios de fomentar la capacidad en diversas regiones, en colaboración con los organismos y programas pertinentes de las Naciones Unidas, a fin de ejecutar en todo el mundo las actividades científicas necesarias. Los programas de creación de capacidad deberán permitir la participación plena de los científicos en los foros regionales y mundiales, así como la formación de jóvenes científicos en las numerosas disciplinas que abarcan los trabajos de evaluación del medio marino. Desde el inicio del proceso deberán asignarse recursos a esos esfuerzos; y
- Será preciso alentar la participación de científicos de todo el mundo en el proceso de la GMA, ofreciéndoles incentivos apropiados, monetarios o no monetarios, por el tiempo y el empeño que dediquen a ese proceso. En algunos casos ello podría tener consecuencias directas para el presupuesto.

39. El cálculo de los costos del proceso de evaluación del medio marino mundial es en general un ejercicio complejo. Se informó al grupo de expertos del resultado de un estudio realizado por dos consultores sobre los posibles costos de las distintas actividades. En el anexo 1 figura una versión resumida de esa información. En resumen, el Grupo estimó que la fase inicial del proceso de la GMA costaría entre 1 y 2 millones de dólares de los EE.UU. por un período de dos años. El proceso continuo de la GMA, con posterioridad a la fase inicial, probablemente cueste entre 6 y 8 millones de dólares al año. Por consiguiente, un ciclo del programa de cinco años de duración costaría entre 30 y 40 millones de dólares. En esta estimación de los costos no se incluyen las actividades de creación de capacidad, que entrañarían gastos adicionales.

III. Garantía de la calidad, incluido el examen por los homólogos

40. Las evaluaciones del medio marino mundial deben realizarse con el nivel máximo de calidad. En la calidad influyen numerosos factores, como por ejemplo la pertinencia, la facilidad de adaptación, la credibilidad y la exactitud. En última instancia, la calidad dependerá de las fuentes nacionales y regionales de los datos que sustentan el proceso de la GMA. Dependerá asimismo de los conocimientos técnicos, la experiencia y credibilidad de los científicos que participen en los procesos de evaluación. Se deberá documentar ampliamente esos procesos y mantener su transparencia, y se deberá contar con mecanismos visibles para asegurar su objetividad.

41. Debido a la importancia reconocida de la credibilidad de las evaluaciones, se deberá establecer un programa de garantía de la calidad que incluya el examen por los homólogos, la transparencia y las salvaguardias contra los prejuicios y las influencias políticas. Durante la fase inicial, la secretaría del proceso de la GMA elaborará el programa (véase la sección IV.C) tras celebrar consultas con las partes interesadas. El programa examinará la garantía de la calidad de los procesos de evaluación mundial y los arreglos establecidos con organizaciones regionales afiliadas en los que se definan sus responsabilidades en materia de garantía de la calidad.

A. Reserva de expertos de la GMA

42. Un elemento crucial que dará credibilidad a los documentos producidos por la GMA será la realización de revisiones profundas, independientes y de calidad de esos documentos antes de su publicación. Es absolutamente indispensable que la evaluación mundial y todo informe temático sean objeto de una revisión exhaustiva por parte de expertos de reconocido prestigio en las esferas científicas y normativas que abarque el informe que revisarán, y que esos especialistas no hayan tenido participación previa alguna en la producción de ese informe. La secretaría de la GMA deberá crear una reserva de expertos para la evaluación del medio marino mundial o utilizar otros mecanismos del sistema de las Naciones Unidas, por ejemplo, la reserva de expertos del GESAMP, para revisar informes y evaluaciones específicos de la GMA. La selección de los especialistas que harán la revisión estará a cargo de la secretaría de la GMA. También podría pedirse a los gobiernos y a las organizaciones no gubernamentales que presenten a la secretaría candidaturas para expertos que se encargarán de la revisión.

B. Examen por los homólogos de los informes sobre la evaluación científica mundial

43. La responsabilidad final por los documentos científicos recaerá en un consejo de redacción. Todos los documentos de carácter científico preparados como parte de la GMA serán revisados por expertos independientes (que no hayan participado en la elaboración de los documentos ni tengan preferencias conocidas). Los nombres de los homólogos se darán a conocer al público, pero los resultados de sus exámenes se considerarán comunicaciones privadas entre ellos, los autores y el comité de redacción de la GMA. El consejo de redacción también deberá estar integrado por expertos independientes nombrados por la secretaría de la GMA. Sus miembros tendrán la responsabilidad de asegurar que los autores respondan debidamente a las observaciones formuladas por los homólogos encargados de la revisión.

44. El número de expertos y el ámbito de sus conocimientos debe estar en correspondencia con el documento que revisarán. En los casos de informes de evaluación científica de amplio alcance, complejos y de gran pertinencia política, podría ser apropiado designar entre 10 y 20 expertos.

C. Examen por los homólogos de los informes sobre las evaluaciones científicas regionales

45. Los documentos científicos regionales aportados al proceso de la GMA también deberán ser objeto de revisión por otros expertos. Sin embargo, en esos casos la responsabilidad por el examen que realicen los homólogos recaerá en las entidades regionales afiliadas al proceso de la GMA, de acuerdo con los arreglos establecidos entre las organizaciones regionales y mundiales. Para aumentar la transparencia, se documentarán y se pondrán a disposición de los usuarios de la GMA los exámenes que realicen los homólogos y los demás procesos de garantía de la calidad en el nivel regional.

IV. Arreglos institucionales y secretaría de la GMA

A. Presentación de informes de la GMA

46. La GMA deberá presentar a la Asamblea General de las Naciones Unidas informes periódicos de sus actividades por los conductos apropiados. Los productos e informes sobre el estado de los océanos elaborados en ese proceso y que se presenten a la Asamblea General deberán ponerse a disposición de los gobiernos y de otros organismos y entidades del sistema de las Naciones Unidas.

B. Comité Ejecutivo de la GMA

47. Se deberá considerar la posibilidad de establecer un Comité Ejecutivo para la GMA a fin de asegurar la coherencia en la organización y el funcionamiento del programa. En el Comité Ejecutivo deberán estar ampliamente representadas las entidades que participen en el proceso, los Estados desarrollados y en desarrollo y los receptores de los productos científicos.

C. Secretaría de la GMA

48. El proceso de la GMA necesitará de una secretaría que apoye el programa de manera permanente. La secretaría de la GMA deberá establecerse dentro de la estructura de las Naciones Unidas, pero un Estado miembro podría ofrecerse como anfitrión. Una de las funciones de la secretaría sería establecer arreglos de colaboración con organismos nacionales, regionales y mundiales para reunir, a los efectos de la evaluación, los trabajos científicos publicados y en curso. Además, será necesario disponer de un punto de contacto para la GMA, definir claramente las cuestiones de responsabilidad y rendición de cuentas y prestar apoyo en la elaboración de los productos. Al establecer la secretaría de la GMA se deberán tener en cuenta los aspectos siguientes:

- La secretaría deberá estar ubicada en un organismo establecido que tenga una esfera de competencia bien definida y el personal especializado que le permita concertar arreglos con organismos nacionales, regionales e internacionales, o formar parte de él como afiliada; y
- La secretaría deberá estar ubicada en un organismo que tenga experiencia exhaustiva en la gestión de un proceso científico con vínculos apropiados a la comunidad científica, o formar parte de él como afiliada.

V. Creación de capacidad

49. El éxito del proceso de la GMA dependerá de que se cree capacidad en los niveles nacional, regional y mundial. La Convención de las Naciones Unidas sobre el Derecho del Mar y los programas regionales en curso proporcionan el marco jurídico

para la creación de capacidad⁵. Varios aspectos de la capacidad revisten suma importancia, como por ejemplo, crear un sistema de información sobre la observación sistemática de los océanos, establecer arreglos institucionales para coordinar y dirigir los procesos de evaluaciones regionales, y disponer de científicos con la formación y experiencia apropiadas para realizar evaluaciones integradas. El perfeccionamiento continuo y la aplicación del Sistema Mundial de Observación de los Océanos es un aspecto importante de la capacidad que las evaluaciones del estado del medio marino mundial deberán alentar. El apoyo que brinda el Fondo para el Medio Ambiente Mundial (FMAM) a los estudios sobre los grandes ecosistemas marinos también apoya la creación de capacidad en el nivel regional. El programa de la GMA también deberá colaborar con los donantes y alentarlos a que apoyen la creación de capacidad, particularmente en los Estados en desarrollo.

50. Los organismos, las entidades y otras fuentes de financiación deberán prestar su colaboración y apoyo en el establecimiento de un fondo fiduciario para la GMA al que se harían contribuciones voluntarias (véase el párrafo 52) con objeto de apoyar las actividades de creación de capacidad que realicen los Estados en desarrollo. La creación de capacidad debería ser una función permanente de la GMA, que se estructuraría según las necesidades de cada región.

VI. Financiación para lograr el éxito de la GMA

51. En principio, para asegurar el funcionamiento satisfactorio del proceso de la GMA, se necesitarán fondos para sufragar dos funciones. La primera se refiere a los costos asociados a las operaciones de la secretaría y la preparación de los informes de evaluación científica, que comprende el apoyo necesario para las actividades con los afiliados. La segunda tiene que ver con la necesidad de nuevos fondos para la creación de capacidad en materia de evaluaciones nacionales y regionales en los Estados en desarrollo. El proceso de la GMA deberá aprovechar al máximo los programas y procesos de evaluación del medio marino en curso, de manera que los programas actuales y los que continúan sus actividades cubran una buena parte de los gastos asociados a la GMA. Es evidente que, para mejorar de manera significativa la situación en que se encuentra la evaluación del medio marino mundial, se necesitará de nuevos recursos financieros (véase también la sección II.C sobre las consideraciones presupuestarias).

A. Fondo fiduciario de contribuciones voluntarias

52. Se deberá establecer un fondo fiduciario de contribuciones voluntarias para la GMA y, en particular, para facilitar la participación de representantes de los Estados en desarrollo en las actividades de la GMA y proporcionar asistencia de otro tipo para la creación de capacidad y la realización de las evaluaciones regionales. Esa modalidad ha dado excelentes resultados en los casos de otras evaluaciones mundiales, especialmente los fondos fiduciarios del IPCC y de las operaciones del programa de mares regionales. El fondo fiduciario para la GMA podría incluir contribuciones de los gobiernos, de los organismos de las Naciones Unidas y tal vez donaciones

⁵ En el informe del Secretario General sobre los océanos y el derecho del mar, documento A/57/57, párrs. 571 a 639, se ofrece información sobre las medidas de creación de capacidad en relación con los océanos y los mares, que comienza con el suministro de recursos financieros.

del Banco Mundial o del FMAM y de otras organizaciones que no forman parte de las Naciones Unidas. Se recomienda que se pida a los Estados Miembros de las Naciones Unidas que hagan aportaciones para establecer el fondo fiduciario para la GMA. Los organismos internacionales también podrían establecer por separado fondos fiduciarios para la GMA.

B. Compromisos de los organismos y programas de las Naciones Unidas

53. Es vital que todos los organismos y programas de las Naciones Unidas interesados en las cuestiones relativas a los océanos participen en el proceso de la GMA, porque sin una participación significativa de los organismos de las Naciones Unidas, es poco probable que la evaluación del medio marino mundial pueda concluirse satisfactoriamente. Sólo así el proceso será plenamente participativo y se logrará que esos órganos lo adopten como propio. Para los organismos y programas de las Naciones Unidas, ello podría entrañar la continuación o ampliación de las actividades de evaluación del medio marino que estén realizando, la reorientación de sus actividades en curso hacia otras que contribuyan de manera significativa a la GMA, la adscripción de personal u otras formas de aportar el tiempo y los esfuerzos de su personal al proceso de la GMA, así como la aportación de contribuciones en efectivo al fondo fiduciario de contribuciones voluntarias para la GMA.

C. Compromisos nacionales

54. Además de las contribuciones al fondo fiduciario de contribuciones voluntarias para la GMA antes mencionado, los Estados pueden hacer aportaciones diversas a la ejecución de la evaluación. Los gobiernos de los Estados desarrollados deberían sufragar algunos de los costos de participación en las actividades de la GMA. El fondo fiduciario de contribuciones voluntarias debería sufragar los costos de la participación de expertos de los Estados en desarrollo.

D. Compromisos externos

55. Asimismo, se deberán recabar fondos para financiar la ejecución de la evaluación del medio marino mundial de otras fuentes externas. El Banco Mundial y el FMAM históricamente han financiado los esfuerzos de los Estados en desarrollo por crear capacidad en la esfera de la protección de los ecosistemas marinos y la formulación de normas al respecto. También se deberán establecer contactos con el sector privado, sobre todo las fundaciones, para obtener contribuciones al proceso de la evaluación del medio marino mundial.

Anexo 1

Resumen de las estimaciones indicativas¹

Etapa inicial

	<i>Costo total (2 años)</i>	<i>Costo medio anual</i>
Secretaría	990 000	495 000
Evaluación de evaluaciones	394 000	197 000
Evaluaciones temáticas (dos durante la etapa inicial)	220 000	110 000
Análisis de escenarios	130 000	65 000
Costo total de la etapa inicial	1 734 000	867 000
Creación de capacidad	Se decidirá más adelante	

Primer ciclo de 5 años

	<i>Costo total (5 años)</i>	<i>Costo medio anual</i>
Actividades mundiales		
Secretaría	2 475 000	495 000
Grupo científico de evaluación mundial (dos reuniones al año)	890 000	178 000
Análisis de escenarios e informe sobre las consecuencias en materia de políticas	170 000	34 000
Informes científicos mundiales y sobre cuestiones de políticas: producción, impresión y distribución (en seis idiomas)	600 000	120 000
Evaluaciones temáticas (dos por ciclo)	220 000	44 000
Costo total de las actividades mundiales	4 355 000	871 000
Actividades regionales		
Por región:		
Enlace regional	400 000	80 000
Grupo de evaluaciones científicas regionales integradas (reuniones)	50 000	10 000
Informe regional integrado sobre las consecuencias en materia de políticas/Análisis de escenarios	55 000	11 000
Informes regionales integrados sobre cuestiones científicas y de políticas: producción, impresión y distribución (en uno o dos idiomas)	30 000	6 000
Costo total de las actividades regionales (por región)	535 000	107 000
Total general de las actividades regionales (30 regiones)	16 050 000	3 210 000
Costo total primer ciclo de 5 años	20 405 000²	4 081 000
Creación de capacidad	Se decidirá más adelante	

¹ Las estimaciones se indican en dólares de los Estados Unidos.

² No se ha presupuestado el costo de las consultas con las partes interesadas.

Anexo 2

Lista de participantes

A. Participantes en la reunión

Representantes de los Estados

Sra. Constance C. ARVIS (Estados Unidos de América)

Dr. Argeo Rodríguez DE LEÓN (España)

Dra. Elva G. ESCOBAR (México)

Dr. Gi-Hoon HONG (República de Corea)

Sr. Magnús JÓHANNESON (Islandia)

Sr. Holger F. MARTINSEN (Argentina)

Sr. Mahmoud SAMY (Egipto)

Dr. Akima UMEZAWA (Japón)

Representantes de organizaciones del sistema de las Naciones Unidas

Dr. Jorge CSIRKE (Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO))

Dr. Salif DIOP (Programa de las Naciones Unidas para el Medio Ambiente (PNUMA))

Dr. David PUGH (Comisión Oceanográfica Intergubernamental (COI) de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO)), elegido Presidente del Grupo de Expertos

Dr. Daniel D. DON NANJIRA (Organización Meteorológica Mundial (OMM))

Sra. Marjo VIERROS (Convenio sobre la Diversidad Biológica)

Representantes de organizaciones intergubernamentales y no gubernamentales

Sr. Lawrence Folajimi AWOSIKA (Grupo Mixto de Expertos sobre los Aspectos Científicos de la Protección del Medio Marino (GESAMP))

Dra. Biliانا CICIN-SAIN (Universidad de Delaware)

Sra. Lee KIMBALL (Unión Mundial para la Naturaleza (UICN))

Prof. Andrew A. ROSENBERG (Consejo Internacional para la Ciencia (ICSU))

Dr. Michael SISSEWINE (Consejo Internacional para la Exploración del Mar (CIEM))

B. Representantes que no pudieron asistir a la reunión

Designados por los Estados

Dr. Lawrence HUTCHINGS (Sudáfrica)

Prof. Ryszard KOTLINSKI (Polonia)

Sra. Anna LYUBALINA (Federación de Rusia)

Sr. Nicolay MIKHAILOV (Federación de Rusia)

Sra. Juying WANG (China)

Designados por organizaciones intergubernamentales y no gubernamentales

Dr. Patricio BERNAL (Comisión Oceanográfica Intergubernamental (COI) de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO))

Dra. Elena MANAENKOVA (Organización Meteorológica Mundial (OMM))

Prof. Jacqueline McGLADE (Agencia Europea del Medio Ambiente)

C. Consultores

Prof. Robert A. DUCE (Profesor de Oceanografía y de Ciencias de la Atmósfera, Universidad A&M de Texas, College Station, Texas)

Dr. Michael HUBER (Presidente, GESAMP)
