
ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

I CONGRESO ADESyD

“Compartiendo (visiones de) Seguridad”

Coeditores:

Dra. María Angustias Caracuel Raya
Dr. José Díaz Toribio

D. Alfredo Crespo Alcázar
Dra. Elvira Sánchez Mateos

Madrid, 27 de noviembre de 2014

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

2

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

ASOCIACIÓN DE DIPLOMADOS ESPAÑOLES EN SEGURIDAD Y DEFENSA

(ADESyD)

http://www.adesyd.es

Coeditores:

Dra. María Angustias Caracuel Raya
Dr. José Díaz Toribio

D. Alfredo Crespo Alcázar
Dra. Elvira Sánchez Mateos

Federación de Gremios de Editores de España

ISBN – 10 84-697-2124-0

ISBN – 13 978-84-697-2124-7

Número de Registro: 20153420

Publicación en PDF

©ADESyD, 2015

Se autoriza la reproducción, agradeciendo la cita de la fuente

Redes Sociales:

@ADESyD2011

@SWIIS2011

Linkedin y Facebook

Fecha de edición: mayo de 2015

http://www.adesyd.es/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

4

COMPARTIENDO (VISIONES DE) SEGURIDAD

Esta obra, editada online y de acceso libre a través de la página web www.adesyd.es , ofrece

una colección coherente de trabajos elaborados de acuerdo a los conceptos más actuales de

cuantos están vigentes en los estudios sobre seguridad y defensa. Pone al lector en contacto

con un contexto complejo del que se podrá conocer lo más relevante y debatido en las áreas

de seguridad nacional, seguridad internacional, seguridad pública y seguridad privada.

A través de algo más de doscientas páginas se construye una perspectiva completa de las

preocupaciones e intereses para la seguridad de España.

Todo su contenido está inspirado por el principio de que “compartiendo visiones de seguridad”

se cimientan propuestas y proyectos de futuro.

Junto a su utilidad para especialistas e interesados en cuestiones de seguridad y defensa, este

libro es, además, un instrumento ideal para comprender muchos de los procesos y

acontecimientos que se desarrollan ante nosotros a nivel nacional e internacional.

“Compartiendo (visiones de) Seguridad” compendia las exposiciones realizadas el 27 de

noviembre en Madrid durante el “I Congreso ADESyD”. En esta edición se ha trabajado para

darles cohesión y significado en forma de conclusiones rigurosas y amenas.

COMITÉ ORGANIZADOR DEL “I CONGRESO ADESyD”

http://www.adesyd.es/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

5

ÍNDICE

PRESENTACIÓN E INAUGURACIÓN

7

Palabras de bienvenida, Dra. María Angustias Caracuel Raya

8

Un Congreso necesario, Dr. José Díaz Toribio

12

CESEDEN: 50 años de excelencia a disposición de la sociedad española,
Teniente General D. Alfonso de la Rosa Morena

17

PANEL I: SEGURIDAD NACIONAL, coordinado por Dr. Luis Aparicio Ordás

19

Síntesis de contenidos del panel

20

Contribución a la Seguridad Nacional de las capacidades ISR (Inteligencia,
Vigilancia y Reconocimiento), GB.EA.D. Miguel Ángel Martín Pérez

23

Las Fuerzas Armadas y la conservación del medio ambiente: el
archipiélago de Cabrera, Dña. Lourdes Albacete Carreño

39

La comunicación pública y la Seguridad Nacional, D. Luis Romero

Bartumeus

59

PANEL II: SEGURIDAD INTERNACIONAL, coordinado por Dra. Elvira Sánchez
Mateos

71

Síntesis de contenidos del panel

72

Similitudes y diferencias entre la piratería en Somalia y en el Golfo de
Guinea, Dr. Fernando Ibáñez Gómez

74

El conflicto palestino israelí y la seguridad en Oriente Medio, GD. D. Jesús
Argumosa Pila

93

La ofensiva del Estado Islámico de Irak y Levante (EIIL) en Irak de junio de
2014. Consecuencias para la seguridad internacional, Dña. Ana Belén
Perianes Bermúdez

114

La acción exterior del Estado como elemento de la Seguridad Nacional,
Cte. IM. D. Samuel Morales Morales

135

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

6

La reserva militar como respuesta a la evolución del entorno estratégico:
diferentes interpretaciones dentro de la Alianza Atlántica, Dr. José
Miguel Quesada González

144

Mujer, Paz y Seguridad: 14º Aniversario de la Resolución 1325 del
Consejo de Seguridad de las Naciones Unidas, Dña. Alexandra Issacovitch
Benegas

166

PANEL III: SEGURIDAD PÚBLICA, coordinado por Dr. Javier Gil Pérez

191

Síntesis de contenidos del panel

192

EGLos Sistemas de Información y Comunicación para la seguridad, D. Luis
Montero Portugal

194

El papel de la Guardia Civil dentro del sistema nacional de Seguridad
Pública, Tcol. GC. D. Manuel López Silvelo

200

Las redes sociales virtuales y sus riesgos para los ejércitos avanzados, Dr.
Guillem Colom Piella

209

PANEL IV: SEGURIDAD PRIVADA, coordinado por D. José Ignacio Olmos Casado

219

Síntesis de contenidos del panel

220

Mirando un poco más lejos: la sinergología®, D. David Ganuza Madurga

222

La seguridad privada como actor en la seguridad aeroportuaria, D. José
Villena Romera

234

EPÍLOGO

249

La seguridad y la defensa como punto de encuentro y reflexión, D.
Alfredo Crespo Alcázar

250

NOTAS BIOGRÁFICAS DE LOS COORDINADORES

255

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

7

PRESENTACIÓN E INAUGURACIÓN

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

8

PALABRAS DE BIENVENIDA

Dra. María Angustias Caracuel Raya

Sean mis primeras palabras de agradecimiento, en primer lugar, a la empresa pública

Ingeniería de Sistemas para la Defensa de España (ISDEFE) por el apoyo que siempre nos ha

mostrado su excelente equipo de profesionales para poder llevar a cabo nuestras actividades

en sus instalaciones. En segundo lugar, al Comité Coordinador, especialmente al Dr. José Díaz

Toribio, por su excelente labor de coordinación; a Alfredo Crespo, nuestro Vicepresidente

Segundo; a Marina Cuní, Vicepresidenta Primera; y a Angel Fonseca, administrador de

contenidos de la página web www.adesyd.es.

Pero, sin duda, este acto no hubiera sido posible sin el patrocinio del “Santander

Universidades”, entidad que siempre creyó en nuestro proyecto y lo apoyó desde su inicio. La

presencia de todos Vds. en este acto hoy, 27 de noviembre de 2014, bien merece el esfuerzo

realizado. ¡Muchas gracias y sean todos muy bienvenidos!

¿QUIÉNES SOMOS?

Nos definimos como una Iniciativa ciudadana de carácter plural, interpartidista e

intergeneracional, que trata de poner en valor el conocimiento y las experiencia de nuestros

miembros más “Sénior” con la de los “Junior”, que tratan de abrirse camino en este

apasionante mundo de la Seguridad y la Defensa en sus dimensiones nacional e internacional.

Entendemos que compartiendo información y el conocimiento de nuestros miembros

podemos contribuir a generar mayor conciencia sobre asuntos relacionados con la Paz, la

Seguridad y la Defensa, que es la tríada sobre la que se sustenta nuestro bienestar y, por

supuesto, el de otros pueblos.

Para conseguir nuestros objetivos, pensamos que es fundamental fomentar la colaboración

público-privada y ciudadana, y generar sinergias con otras instituciones e iniciativas sociales

en la promoción de la Paz, la Seguridad y la Defensa.

http://www.adesyd.es/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

9

Así, queremos agradecer el apoyo de las siguientes entidades colaboradoras de este primer

Congreso: el Centro Nacional de Inteligencia (CNI), el Departamento de Seguridad Nacional de

Presidencia de Gobierno, el CESEDEN y el Instituto Español de Estudios Estratégicos (IEEE), la

Editorial Peldaño y el Grupo ATENEA Seguridad Nacional, organizadoras de Security Forum y

HOMSEC, respectivamente, la Asociación Ideas y Debate, la Fundación Fuerzas Armadas y

Guardia Civil, el Instituto Superior de Protocolos y Eventos (ISPE), y la Asesoría “Valper

Consulting Soluciones Integrales”.

¿POR QUÉ EL I CONGRESO ADESyD?

Desde el nacimiento de nuestra Asociación en 2011, aspirábamos a celebrar un encuentro,

como el que hoy nos reúne a todos, que contase con la participación de distinguidos miembros

de nuestro Consejo de Honor y socios, y que estuviera abierto a los ciudadan@s.

Hoy, nos congratulamos de la pertenencia a ADESyD de cada uno de sus 203 miembros y de la

asistencia de todas las personas interesadas en nuestros eventos.

Mención especial debo realizar a los moderadores y ponentes, venidos de distintas partes de

España, desde Cádiz, Ciudad Real, Málaga, Barcelona, Zaragoza… y otros asistentes de Almería,

la Rioja, Salamanca, así como representantes de instituciones españolas, públicas y privadas, y

de distintas embajadas.

Celebrando en Madrid nuestro primer Congreso, hemos hecho realidad nuestro compromiso

de involucrar a socios de distintas provincias españolas en esta tarea y confiamos seguir

celebrando futuras ediciones en otras regiones, si la disponibilidad presupuestaria lo permite.

Permítanme que explique brevemente el tríptico del Congreso, que hemos elaborado. El título

es, en realidad, un juego de Palabras: “Compartiendo (visiones de) Seguridad”.

En efecto, la seguridad es un concepto multidimensional, que reclama actuación en los campos

político, diplomático, jurídico, militar, de las Fuerzas y Cuerpos de Seguridad del Estado, de la

inteligencia, de los medios de comunicación, y de los ámbitos científico-tecnológico,

empresarial, de las administraciones públicas y privadas, y de la sociedad en general.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

10

En este I Congreso ADESyD esperamos que cada uno de nosotros, según nuestra formación,

podamos compartir visiones particulares de la seguridad, hasta lograr tener un prisma lo más

completo posible de este concepto, entendido de forma integral y transversal y, sobre todo,

como un bien público que es tarea de todos preservar.

Desde un punto de vista conceptual y doctrinal, hemos alcanzado importantes hitos, que se

reflejan en la selección de fotos del tríptico. Me refiero a la Estrategia de Seguridad Nacional,

la Estrategia de Ciberseguridad Nacional, la Estrategia de Seguridad Marítima y el Primer

Informe Anual de Seguridad Nacional. Pero también contamos ya con una Estrategia de

Responsabilidad Social de las Empresas, mientras se avanza en el diseño de una Estrategia de

Acción Exterior1, y otras leyes y textos normativos que tienen que ver con la seguridad

ciudadana, la seguridad privada y la futura Ley Orgánica de Seguridad Nacional2.

¿QUÉ ESPERAMOS DE ESTE PRIMER CONGRESO?

En primer lugar, nuestra intención es generar debate y reflexiones profundas sobre temas que

nos afectan a todos como ciudadan@s. Sin duda, los protagonistas de este I Congreso son Vds.

En segundo lugar, confiamos seguir aunando voluntades en la promoción de nuestros

objetivos. ¡Esperamos que, después de este Congreso, podamos contar con más soci@s! Y es

que pensamos que el esfuerzo individual siempre contribuye a mejorar el entorno social y,

como asociación, queremos promover, sobre la base del esfuerzo colectivo, una cultura de

seguridad, como resalta la Estrategia de Seguridad Nacional, logrando una mayor implicación

de la sociedad civil en estos temas.

Para todo ello, resulta fundamental ser participativos. Les animamos a que así lo sean en este I

Congreso y lo manifiesten a través de las redes sociales con la etiqueta #ICADESyD.

1
 La Estrategia de Acción Exterior fue aprobada en Consejo de Ministros el 26 de diciembre de 2014. Disponible en:

http://www.exteriores.gob.es/Portal/es/SalaDePrensa/Multimedia/Publicaciones/Documents/2014_ESTRATEGIA%
20DE%20ACCION%20EXTERIOR.pdf

2
 El Informe del Anteproyecto de Ley Orgánica de Seguridad Nacional, aprobado en Consejo de Ministros el 16 de

enero de 2015, está disponible en: http://www.lamoncloa.gob.es/consejodeministros/Paginas/enlaces/160115-
anteproyleyorg.aspx

http://www.exteriores.gob.es/Portal/es/SalaDePrensa/Multimedia/Publicaciones/Documents/2014_ESTRATEGIA%20DE%20ACCION%20EXTERIOR.pdf
http://www.exteriores.gob.es/Portal/es/SalaDePrensa/Multimedia/Publicaciones/Documents/2014_ESTRATEGIA%20DE%20ACCION%20EXTERIOR.pdf
http://www.lamoncloa.gob.es/consejodeministros/Paginas/enlaces/160115-anteproyleyorg.aspx
http://www.lamoncloa.gob.es/consejodeministros/Paginas/enlaces/160115-anteproyleyorg.aspx

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

11

Y concluyo. En este Día de Acción de Gracias, queremos expresar nuestro más sincero

agradecimiento a la red global Women in International Security, de la que forma parte SWIIS

(Spanish Women in International Security), por la difusión de este evento en EEUU, y muy

especialmente a tod@s los que hacéis posible que sigamos trabajando, juntos, en defensa de

la Paz y la Seguridad.

Si vis pacem et securitatem, defende

Madrid, 27 de noviembre de 2014

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 12

UN CONGRESO NECESARIO

Dr. José Díaz Toribio

Con esta presentación buscamos hacer una reflexión tanto del lema del “I CONGRESO ADESyD”

como de los motivos que inspiraron su convocatoria y celebración. En estas líneas nos

centraremos en exponer la filosofía del encuentro y los resultados obtenidos de acuerdo con la

misma.

Desde el principio lo planteamos como una ocasión excelente para reflexionar sobre un

contexto de seguridad que se caracteriza por la complejidad de los desafíos que evolucionan

ante nosotros, pero al mismo tiempo por la evidencia de que únicamente a través de la

cooperación se pueden abordar eficazmente. “Complejidad” y “cooperación” han sido los

conceptos claves para quienes elaboramos la convocatoria de esta actividad.

La relación entre estos dos conceptos se concreta en el sentido de que únicamente a través de

la cooperación se podrán afrontar desafíos complejos, e igualmente la complejidad de estos

mismos determinará las características de las iniciativas de cooperación que se emprendan.

La materialización de nuevas realidades va en dirección paralela al cambio intelectual e

institucional que ha experimentado nuestro sistema de seguridad nacional en los últimos años.

Hablamos del período que va desde la aparición de la “Estrategia Española de Seguridad” en

2011, a la actualidad. En estos cuatro años se han conformado estructuras nuevas como el

Consejo de Seguridad Nacional, se ha revisado el documento del 2011 mediante la “Estrategia

de Seguridad Nacional” de 2013 y se han aprobado estrategias sectoriales como la “Estrategia

de Seguridad Marítima Nacional” y la “Estrategia de Ciberseguridad Nacional”.

Con todo ello se ha intentado abordar en España el tema de la seguridad nacional,

introduciendo conceptos más modernos, creando unas estructuras institucionales que los

intentaran implementar y, finalmente, potenciando la cualidad de una sociedad más

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 13

responsable y concernida por las cuestiones de seguridad1 (lo que en conjunto llamamos

“cultura estratégica” o “cultura de seguridad”2). Se ha perseguido una doble finalidad: por un

lado, corregir el déficit de interés por estas cuestiones en nuestro país; también, unir fuerzas e

ideas para propiciar un incremento de la influencia española a través de aportaciones positivas

y constructivas en el ámbito internacional3.

Como decimos, la idea de la complejidad de nuestro contexto de seguridad está presente en la

convocatoria del “I Congreso ADESyD”, pero no es sino una constatación de la evolución de

una realidad que es así descrita en los principales documentos estratégicos del último lustro.

Por esta razón, no deben extrañarnos los contrastes aparentes en la letra de algunas

expresiones que encontramos en la Estrategia española, como cuando se dice en su

“Estrategia de Seguridad Nacional” que el país tiene una posición geográfica privilegiada pero

compleja4, similar a la que se cita en la del Reino Unido, cuando también se alude al contexto

general del país con la frase “Britain today is both more secure and more vulnerable in most of

her long history”5

Los textos estratégicos hablan hoy de cambios rápidos e imprevistos6, de un mundo

multipolar, de un mundo (también) más difícil de gestionar7, de una coyuntura caracterizada

por la incertidumbre donde conviven amenazas nuevas con otras tradicionales8.

Ante ello existe también la coincidencia intelectual en que únicamente es eficaz la respuesta

cooperativa (tanto entre Estados como dentro de ellos). Al respecto parece ser que no hay

dudas sobre el fin último de la cooperación9. En la Estrategia de seguridad francesa se alude a

“…the vital need for international coordination to respond to them becomes more apparent

1
 No en vano el título completo de la estrategia de seguridad nacional del 2013 es “Estrategia de Seguridad

Nacional. Un proyecto compartido”.
2
 En los términos expresados por la “Estrategia de Seguridad Nacional” esto significa colaborar con una sociedad

que es cada vez más responsable, promover la participación y buscar consensos. La “Estrategia de Seguridad
Nacional” fija incluso el fomento de la cultura estratégica como una de sus líneas de acción estratégica (página 7).
La “Estrategia de Ciberseguridad Nacional” habla incluso en su página 4 de la importancia de que la población sea
consciente de los riesgos.
3
 Así es como interpretamos el último párrafo de la página 12 de la “Estrategia de Seguridad Nacional”.

4
 En la introducción firmada por el propio presidente del gobierno.

5
 HM GOVERNMENT: “A strong Britain in an age of uncertainty: The Nacional Security Strategy”. Londres, 2010.

6
 En el caso de Francia se dice en concreto que el contexto es volátil, nos referimos a la última revisión de su

Estrategia de seguridad nacional: “French Withe Paper: Defence and nacional Security 2013”.
7
 “Estrategia de Seguridad Nacional”, pág. 10.

8
 A este respecto, y dada la proliferación, en la literatura actual, de análisis sobre nuevas amenazas y riesgos, la

estrategia de seguridad francesa recuerda que persisten otras de carácter más clásico o tradicional.
9
 Otra cosa es que se comparta también la idea sobre las características de esa cooperación necesaria o cómo deba

organizarse. Conscientes de ello, los estados se afanan por retener capacidades propias, como explícitamente
declara la estrategia francesa, lo que contribuye a incrementar la complejidad del contexto.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 14

every day”10, paralelamente la “Estrategia de Seguridad Nacional” advierte de que únicamente

a través de la cooperación se pueden ofrecer soluciones globales11. Hay una relación evidente

entre la idea de un contexto complejo, de una seguridad interconectada, en otras palabras, y la

de cooperar para convertir la complejidad en oportunidad. Debemos añadir a este análisis la

incertidumbre económica que afecta al sector de la defensa derivada de las restricciones

fiscales, y que, por ende, nos obliga a propiciar más la cooperación12.

La idea de la complejidad, que sucintamente hemos entresacado de algunos textos

estratégicos, explica además la dificultad de predecir tendencias, aunque contemos hoy con

más información que nunca antes en la historia13. De hecho, al ser la seguridad hoy una tarea

nunca acabada14, destaca la importancia de compartir visiones de seguridad, lo que vendría a

ser el primer paso hacia la cooperación necesaria a la que se ha aludido.

Esta es la motivación con que hemos trabajado en este “I Congreso ADESyD”: entender mejor

el contexto de cambios en el que vivimos para, a través de esta comprensión, propiciar una

mayor y mejor cooperación mediante el intercambio de visiones diferentes.

A través de las ponencias presentadas tuvimos ocasión de entender mejor la “complejidad” de

nuestro contexto de seguridad. Esta publicación ofrece la oportunidad de dar a conocer el

contenido de las mismas. Creemos que, en conjunto, muestran una fotografía diversa y amplia

del presente y, algo que es muy importante, son fruto de una actitud generosa con la que se

construye la cooperación de la que hemos hablado.

10
 “French White Paper”. Pag. 7.

11
 También en las estrategias parciales españolas se apela a dicha cooperación, por ejemplo, en la “Estrategia de

Seguridad Marítima Nacional” se dice expresamente que la adopción de un enfoque integral que potencie la acción

coordinada y cooperativa (en este caso entre administraciones) es la base de la primera línea de actuación

estratégica en este campo.
12

 Este enfoque es especialmente evidente en la última revisión de la defensa publicada en Estados Unidos en la que

se intenta adaptar la realidad de una defensa que cuenta con menos recursos financieros a un contexto estratégico

que evoluciona rápidamente. Esto implica numerosas “rebalancing”, o en términos exactos, reequilibrios de

múltiples tipos. Todo ello se encuentra en el documento, “Quadrennial Defense Review 2014” elaborado por el

Departamento de Defensa.
13

 Así lo expresa la “Quadrennial Defense Review 2014”
14

 La Estrategia de Seguridad Británica dice exactamente “….the task of protecting our security is never complete in

an age of incertainty….” Pag. 6.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 15

El lector seguirá la interpretación que entienda más acorde con sus intereses, pero

proponemos una lectura de esta obra en clave de dar contenido al concepto de “complejidad”,

que según nuestro criterio se caracteriza por:

• Una revolución tecnológica acelerada en las diferentes dimensiones de la defensa, como

bien queda plasmada en la ponencia del General Miguel Ángel Martín Pérez sobre sistemas

ISR, y en el campo de la seguridad pública, a tenor de lo cual será útil el texto propuesto por

Luis Montero sobre los sistemas de información y comunicaciones para la seguridad.

• La ampliación del concepto de seguridad y de las demandas de las sociedades desarrolladas,

como explica Lourdes Albacete al hablar de las Fuerzas Armadas y la conservación

medioambiental.

• La dificultad de transmitir o comunicar valores, acciones, conceptos y proyectos en un

mundo donde hay tanta abundancia de mensajes, a veces contradictorios. De ello trata el

texto de Luis Romero sobre comunicación pública y seguridad nacional.

• El desarrollo de amenazas nuevas ligadas a conflictos regionales o locales, como muy bien

detalla Fernando Ibáñez al hablar de la piratería en Somalia y en el Golfo de Guinea.

• La disolución de sistemas de seguridad regionales creados por las potencias occidentales en

el pasado; vemos cómo se desdibujan las fronteras trazadas en Oriente Medio y los efectos

que tiene ello sobre la seguridad internacional (también como síntoma de multipolaridad). Las

ponencias de Jesús Argumosa sobre el conflicto palestino-israelí y la de Ana Belén Perianes

sobre la ofensiva de ISIL en Irak son testimonio de ello.

• Además, se enriquece la percepción que tenemos de los conflictos y de las amenazas; las

sociedades actuales piden que el concepto de seguridad vaya más allá de la protección del

territorio y del Estado y que se aborden los problemas de seguridad desde enfoques más

integrales. Alexandra Issacovitch, en línea con ello, explica lo que ha significa en estos últimos

catorce años la Resolución del Consejo de Seguridad de NNUU sobre “Mujer, Paz y Seguridad”.

• La conformación de nuevas amenazas para la seguridad de los ciudadanos, principalmente la

ciberseguridad, cuyas implicaciones y materializaciones actuales quedan bien reflejadas en la

ponencia de Guillem Colom sobre las redes sociales y la seguridad.

• La difuminación de la tradicional división entre seguridad pública y privada, que nos conduce

a una necesaria cooperación entre estas dos áreas de trabajo. El texto de José Villena destaca

el papel de la seguridad privada en el área de la seguridad aeroportuaria.

• La racionalización de los recursos disponibles por los Estados con el fin de acomodarse a una

competencia internacional cada vez más intensa. Como ejemplo de ello José Miguel Quesada

explica en su texto las diferentes interpretaciones que se hace dentro de la Alianza Atlántica de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 16

la reserva militar, y Samuel Morales ilustra cómo la acción exterior del Estado es un elemento

básico de la seguridad nacional.

Este “I Congreso ADESyD” ha sido el medio que tiene nuestra asociación de convencer de la

necesidad de comprender la complejidad y de la utilidad de cooperar para ser parte de su

evolución. Como bien se sentencia en algunos documentos estratégicos, hoy la seguridad no

se define en términos geográficos15, pero, dado que no hay unanimidad en la interpretación de

cuanto sucede ni en el significado de la cooperación, es importante “compartir visiones de

seguridad”. El sentido de la responsabilidad y el trabajo desarrollado por nuestros ponentes es

lo que ahora nos permite ofrecer una visión avanzada y desde múltiples perspectivas de las

cuestiones claves para entender el presente de nuestro contexto de seguridad.

15
 German Ministry of Defence, “Defence Policy Guidelines”, Berlin, mayo de 2011.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 17

CESEDEN: 50 AÑOS DE EXCELENCIA A DISPOSICIÓN DE LA SOCIEDAD ESPAÑOLA

Por Alfonso de la Rosa Morena

La celebración durante el año 2014 del cincuentenario de su fundación es un hito para una

institución como el CESEDEN, que suma ya una experiencia histórica de servicio a la sociedad

española que desea poner en perspectiva de futuro. Durante este medio siglo ha sabido

absorber los cambios que se han producido en su entorno, pero también ha ayudado a gestar

otros. En el campo de la defensa, y como pocos, el CESEDEN ha sido sujeto activo y pasivo de

nuestra historia, ha mantenido un diálogo vivo con la sociedad, lo que le anima a seguir

trabajando con la misma energía con que lo ha hecho hasta ahora.

La búsqueda de la excelencia ha sido una constante intelectual en la mente de todos sus

directores, concepto que tiene que ver, como expresa el Ministro de Defensa, Pedro Morenés,

con la bien ganada identificación entre esta institución y la modernización de las Fuerzas

Armadas españolas. Pero en estas pocas líneas me gustaría darle contenido a esta idea y

relacionarla con este “I Congreso ADESyD”, con quien hemos colaborado gustosamente, y de

cuyo Consejo de Honor me digno ser miembro.

La máxima preocupación de los fundadores del CESEDEN era adaptar las fuerzas armadas

españolas al futuro, basando esta ambición en los principios de la racionalización de recursos,

mejora de la eficacia, y algo que explica nuestra participación en una actividad como ésta, la

conexión con la sociedad civil buscando su implicación en la defensa nacional. En esos

primeros momentos se trabajó intensamente en la unificación de las bases doctrinales de

nuestra defensa y en la compenetración de los Ejércitos y Armada a través de programas de

investigación y formación que han sido un sello de la casa y que han tenido influencia

importante en las reestructuraciones de la defensa llevadas a cabo desde entonces.

Hoy el CESEDEN se define como un centro militar docente conjunto encargado, de acuerdo con

nuestro sistema jurídico, de los altos estudios de la defensa nacional. Resumiría sintéticamente

el núcleo de su actividad en la terna de conceptos: formación, investigación y difusión. La

orientación en los mismos ya estaba en sus orígenes, pero el desarrollo seguido hasta ahora

nos permite situarnos en una posición de vanguardia tanto a nivel militar como civil, a escala

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 18

nacional y europea. En el campo de la formación, el CESEDEN sigue preparando como siempre

a los líderes de las Fuerzas Armadas, pero su oferta educativa y divulgativa es más diversa y

extensa a través de la Escuela Superior de las Fuerzas Armadas. La investigación de calidad en

la que se involucra actualmente ocupa posiciones punteras en análisis de capacidades,

estudios geoestratégicos, definición doctrinal y, por supuesto, historia militar. Para ello

contamos con el Instituto Español de Estudios Estratégicos (IEEE) y la Comisión Española de

Historia Militar (CEHISMI).

Pero quería dedicar los últimos párrafos al tercero de los pilares en que he sintetizado el

trabajo del CESEDEN, la difusión o “cultura de seguridad y defensa”. Como hemos visto, ya en

su origen fue parte de su razón de ser el afán por conectar la sociedad española, que se

modernizaba y cambiaba rápidamente, con la defensa nacional y sus Fuerzas Armadas. Hoy

este objetivo adquiere mayor relevancia tras la aprobación en 2013 de la “Estrategia de

Seguridad Nacional”, donde se asevera que es precisa la implicación de la sociedad para

combatir las amenazas y contrarrestar los riesgos que se manifiestan a nuestra seguridad.

El CESEDEN, dada su historia, es un centro especialmente adaptado a un concepto ampliado de

seguridad y obra, por tanto, en consecuencia. En el “I Congreso ADESyD”, y muy especialmente

en el espíritu que irradia esta iniciativa, nos acogemos a nuestro interés fundacional por

implicar a la sociedad española en su conjunto en cuestiones de defensa, y también a la

invitación que recibimos de su lema para compartir visiones de seguridad. Para nosotros es

una puerta que abrimos para mostrarnos y una puerta que se nos abre para estar en contacto

con la sociedad. Deseamos además que esta iniciativa se prolongue en el tiempo de manera

que sea instrumento de difusión de la cultura de seguridad y defensa, pero que sirva por

extensión al desarrollo de nuestros objetivos formativos y científicos.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 19

PANEL I: SEGURIDAD NACIONAL

Coordinado por Dr. Luis Aparicio Ordás

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 20

SÍNTESIS DE CONTENIDOS DEL PANEL

La seguridad ha sido tradicionalmente relacionada con la defensa del territorio, pero el

concepto de seguridad debe ser considerado desde un punto de vista multidimensional donde

diversas disciplinas actúan de una manera interdependiente y con múltiples dimensiones.

Cuando hablamos de Seguridad Nacional podemos hablar de esa medida del nivel de paz, de

integración, de derechos y de bienestar de una comunidad nacional en un momento dado que

garantiza la propia supervivencia del Estado, el libre ejercicio de los derechos y libertades y el

bienestar de sus ciudadanos. Así mismo, parte integral de la seguridad nacional es ese grado

de solidaridad de una nación para con sus socios y aliados, con los que compartimos una

comunidad de valores e intereses.

El concepto de seguridad en el siglo XXI debe ser amplio y dinámico, para cubrir todos los

ámbitos concernientes a la seguridad del Estado y de sus ciudadanos, que son variables según

las rápidas evoluciones del entorno estratégico y abarcan desde la defensa del territorio a la

estabilidad económica y financiera o la protección de las infraestructuras críticas.

Por tanto, Seguridad Nacional como servicio público objeto de una política de Estado, como la

política dirigida a proteger, garantizar y ofrecer una contribución externa a nuestros socios y

aliados.

Como destacaba hace unos meses el General García Servert, “toda Estrategia española de

Seguridad que no sea capaz de poner en marcha mecanismos efectivos de unidad de acción en

el Estado, o que se aparte de la vía europea o, peor aún, que no implique a la mayoría de

nuestros conciudadanos, será papel mojado”.

La Estrategia de Seguridad Nacional del año 2013, sus objetivos específicos, sus ámbitos de

actuación y esa correlación con las amenazas y riesgos, identificados en dicha estrategia, se

vienen desarrollando actualmente y serán en el futuro objeto de análisis y aplicación.

El concepto de Seguridad Nacional debe abrir un espacio de reflexión y análisis desde un punto

de vista multidimensional donde diversas disciplinas actúan de una manera interdependiente.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 21

Nuevos riesgos y amenazas que afrontar surgen en el horizonte, riesgos y amenazas de

naturaleza transnacional que se retroalimentan e interactúan potenciando su peligrosidad.

Hablamos de riesgos y amenazas: conflictos armados, terrorismo, ciberamenazas, crimen

organizado, inestabilidad económica y financiera, vulnerabilidad energética, proliferación de

armas de destrucción masiva, flujos migratorios irregulares, espionaje, emergencias y

catástrofes, vulnerabilidad del espacio marítimo, vulnerabilidad de las infraestructuras críticas

y de los servicios esenciales; pero no debemos olvidar los “potenciadores de riesgo”, es decir,

aquellas situaciones o actividades que si bien, en determinadas circunstancias. pueden

incrementar los riesgos que tiene la seguridad nacional, en otras ocasiones pueden ser

limitadores del riesgo.

La Estrategia de Seguridad Nacional indica que, junto a los riesgos y amenazas, “conviven en el

escenario internacional otros factores potenciadores que pueden generar nuevos riesgos o

amenazas o multiplicar y agravar efectos”; así, la pobreza, la desigualdad, los extremismos

ideológicos, los desequilibrios demográficos, el cambio climático, la generalización del uso

nocivo de las nuevas tecnologías son algunos de esos factores.

Hay que tener muy en cuenta que el cambio climático es el gran desafío ambiental y

socioeconómico del siglo XXI y va a suponer uno de los grandes retos para la seguridad, como

la escasez de agua potable, el incremento de la competencia por los recursos energéticos y el

aumento de las catástrofes naturales, cambios ambientales que agravarán las presiones

migratorias agudizando tensiones en las zonas de tránsito y de destino.

Es importante remarcar el valor de la protección de los espacios aéreos. La importancia de los

avances cibernéticos aeroespaciales, que precisa de un coste enorme, es esencial para la

seguridad de un país; es preciso así abrir una reflexión sobre la importancia en la protección de

los espacios, analizar los medios espaciales y las amenazas de naves no tripuladas, por lo que

se precisa una Estrategia de Seguridad Aeroespacial.

Uno de los potenciadores de riesgo es el cambio climático, ese gran desafío ambiental y

socioeconómico del siglo XXI. Nuestras Fuerzas armadas han asumido, y así es importante

destacar, un compromiso respecto al medio ambiente. En este sentido, las Fuerzas Armadas

asumen como un objetivo más la concienciación de la protección del medio ambiente.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 22

Alrededor de 150.000 hectáreas son propiedad del Ministerio de Defensa, que ha apostado

decididamente por la conservación y mejora del mismo, adoptando las medidas tendentes a la

protección de ese patrimonio, situándose en la vanguardia de la protección de la Naturaleza en

nuestro país.

Por último, la comunicación es fundamental para explicar e implicar a toda la sociedad en su

conjunto en la defensa de su país. La estrategia de comunicación requiere de una planificación

a largo plazo, es un elemento transversal. Los poderes públicos implicados deben explicar la

importancia de los riesgos y amenazas a los que se puede enfrentar la sociedad. Sólo mediante

la información se podrá implicar a la sociedad en trabajar por la seguridad y la defensa de su

país. Se debe perder el miedo a comunicar la Estrategia de Seguridad Nacional.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 23

CONTRIBUCIÓN A LA SEGURIDAD NACIONAL DE LAS CAPACIDADES ISR

(INTELIGENCIA, VIGILANCIA Y RECONOCIMIENTO)

Miguel Ángel Martín Pérez

NOTA BIOGRÁFICA

General de Brigada de la 33ª Promoción del Ejército del Aire. Piloto de Caza y Ataque (material

F-5 y F-18, principalmente). Número 1 del 54º Curso de Estado Mayor. Licenciado en Derecho

por la UNED (1999-2004). Distintivo Permanente de profesorado. Titulado de ciclo superior en

inglés, francés y alemán por la Escuela Oficial de Idiomas de Badajoz. Niveles OTAN

permanentes SLP (Standard Language Proficiency Levels) 4.3.4.3 en inglés; 4.4.4.4 en francés y

4.3.3.4 en alemán. Destinos más significativos (orden cronológico): Ala nº 21; Ala nº 15;Ala nº

23; Jefe del Destacamento de Control Aerotáctico del EA en Bosnia-Herzegovina; Estado Mayor

del Aire (División de Operaciones); profesor de intercambio en la Academia de Oficiales de la

Luftwaffe (Alemania); agregado Aéreo en las Embajadas de España en Alemania, Austria y

Suiza; consejero en el Gabinete Técnico del Ministro/a de Defensa (2004-08); Jefe de la Sección

de Planes y Operaciones del Estado Mayor del Mando Aéreo de Combate y Jefe del Ala nº 12;

Asesor del JEMA y, actualmente, Jefe de la División de Planes del EA.

Nació en Madrid el 25 de enero de 1959, está casado y tiene dos hijos.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 24

INTRODUCCIÓN

Los límites entre Seguridad y Defensa son cada vez más difusos. Especialmente en cuanto al

control de espacios terrestres, marítimos y aéreos de responsabilidad e interés nacional,

donde saber lo que sucede en tiempo real, ya sea en paz o en guerra, es imprescindible para la

toma de decisiones, tanto a nivel estratégico (político) como operacional (Fuerzas y Cuerpos

de Seguridad del Estado y Fuerzas Armadas). Esta imbricación continua entre Seguridad y

Defensa resulta más que evidente si se analizan los riesgos y amenazas.

Los sistemas que conforman la capacidad aeroespacial ISR (Inteligencia, Vigilancia y

Reconocimiento) han experimentado un gran desarrollo tecnológico que -unido a su gran

cobertura, permanencia y a la transmisión de la información en tiempo real, así como su

integración en red con otros medios y sus centros de control - se consolidan como los ojos

imprescindibles para garantizar la seguridad y defensa de los espacios, al permitir la toma de

decisiones con un conocimiento adecuado y actualizado de la situación.

Por otra parte, la exigida eficiencia en la gestión de los escasos recursos humanos y materiales

disponibles para garantizar la seguridad del Estado aconseja compartir estas capacidades,

fundamentalmente en medios aéreos y espaciales, en busca de un operador único y de una

explotación común.

SEGURIDAD Y DEFENSA

De una concepción en la que la Seguridad y la Defensa eran áreas bien diferenciadas se ha

evolucionado hacia un concepto de Seguridad que engloba totalmente al de Defensa. Ésta

tendrá una importancia y protagonismo mayor o menor en la Seguridad general según el grado

de crisis que se viva, hasta llegar el caso extremo de una guerra que afectara a todos los

estamentos de la Nación y donde entonces el concepto de Defensa igualase en alcance al de la

propia Seguridad. En cualquier caso, mientras no llegue ese caso extremo, además de estar

subsumida una en otra, los límites entre ambas son cada vez más difusos.

La actual Estrategia de Seguridad Nacional 2013 (ESN 2013) establece que “la Seguridad

Nacional es la acción del Estado dirigida a proteger la libertad y el bienestar de sus ciudadanos,

a garantizar la defensa de España y sus principios y valores constitucionales, así como a

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 25

contribuir junto a nuestros socios y aliados a la seguridad internacional en el cumplimiento de

los compromisos asumidos”1 y que ”el concepto de seguridad en el siglo XXI debe ser amplio y

dinámico, para cubrir todos los ámbitos concernientes a la seguridad del Estado y de sus

ciudadanos, que son variables según las rápidas evoluciones del entorno estratégico y abarcan

desde la defensa del territorio a la estabilidad económica y financiera o la protección de las

infraestructuras críticas”2.

Por otro lado, por Defensa Nacional se podría entender “la disposición, integración y acción

coordinada de todas las energías y fuerzas morales y materiales de la Nación, ante cualquier

forma de agresión, debiendo todos los españoles participar en el logro de tal fin; teniendo por

finalidad garantizar de modo permanente la unidad, soberanía e independencia de España, su

integridad territorial y el ordenamiento constitucional, protegiendo la vida de la población y los

intereses de la Patria, en el marco de lo dispuesto en la Constitución”. Al menos es así como

legislativamente llegó a definirse, mediante el artículo segundo de la Ley Orgánica 6/1980, de

1 de julio, ahora derogada.

La creación del Consejo de Seguridad Nacional, donde las Fuerzas Armadas están

representadas en la figura del Jefe de Estado Mayor de la Defensa, supone un paso adelante

en la imbricación entre Seguridad y Defensa. Además, la futura Ley Orgánica de Seguridad

Nacional que deberá elaborarse tras la promulgación de la ESN 2013, con toda seguridad dará

mayor cobertura a esta acción integral del Estado en materia de Seguridad y, por ende, de

Defensa.

Este concepto, basado en la coexistencia entre Seguridad y Defensa, por el cual el Estado

regula todas las herramientas de que dispone, empleando la más idónea en cada momento y

circunstancia, encuentra en las capacidades aeroespaciales de las Fuerzas Armadas un

elemento clave en la Seguridad Nacional. Esto es particularmente cierto en el caso de las

capacidades ISR, que satisfacen necesidades que no son exclusivas del ámbito de la Defensa,

sino que son perfectamente aplicables al ámbito de la Seguridad, tal y como se desarrolla en el

resto de este documento.

1
 ESN 2013, p.1.

2
 Ibídem, p.6.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 26

RIESGOS Y AMENAZAS

Analizando los riesgos y amenazas, tanto en paz como en guerra, se entiende mejor la

imbricación existente entre Seguridad y Defensa, pues los fines, capacidades y medios, en

ambos casos, son convergentes tanto en prevención como en resolución.

Los riesgos y amenazas a los que se enfrenta España están recogidos en la Estrategia de

Seguridad Nacional de 2013 e, incluso en mayor profundidad, en su antecesora, la Estrategia

Española de Seguridad de 2011 ya que, además, contemplaba sus potenciadores de forma

exhaustiva.

Estos riesgos y amenazas son: los conflictos armados, el terrorismo, las ciberamenazas, el

crimen organizado, la inestabilidad económica y financiera, la vulnerabilidad energética, la

proliferación de armas de destrucción masiva, los flujos migratorios irregulares, el espionaje,

las emergencias y catástrofes, la vulnerabilidad del espacio marítimo y la vulnerabilidad de las

infraestructuras críticas y de los servicios esenciales.

Llama la atención que, habiendo cambiado el concepto de seguridad tras los ataques a Nueva

York y Washington del 11 de septiembre de 2001 (11S), no se contemple como riesgo la

vulnerabilidad del espacio aéreo y, sin embargo, sí del marítimo. Si a lo anterior añadimos la

proliferación de aeronaves tripuladas remotamente (RPA, Remotely Piloted Aircraft) que

pueden ser utilizadas para perpetrar acciones terroristas y/o ser empleadas como vectores de

lanzamiento de agentes o sustancias peligrosas, resulta un olvido difícil de entender.

Tampoco se mencionan los riesgos derivados de la extraordinaria dependencia, tanto en el

ámbito civil como en el militar, que actualmente se tiene de las capacidades espaciales. Son

numerosos los servicios que se hacen posible a través de medios espaciales: comunicaciones,

predicción meteorológica, posicionamiento, observación de la tierra,.... lo cual convierte a los

sistemas espaciales en plataformas cada vez más vitales para la seguridad civil y militar. Las

principales amenazas para las mencionadas capacidades espaciales, que habría que añadir

también a la ESN 2013, son: la basura espacial, las tormentas solares y los meteoritos.

Pues bien, en la inmensa mayoría de todos estos riesgos, las Fuerzas Armadas, y en concreto el

Ejército del Aire, tienen un rol de actuación importante. Veamos a continuación los riesgos que

contempla la ESN 2013, a los que más pueden contribuir especialmente las capacidades ISR.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 27

Conflictos armados

Los cambios en la situación geoestratégica actual, la naturaleza asimétrica de los nuevos

conflictos y el desarrollo tecnológico han provocado un cambio en el modo de realizar las

operaciones militares. El empleo de las Fuerzas Armadas, con un carácter eminentemente

conjunto, busca producir los efectos deseados con la mínima destrucción y daños colaterales,

reduciendo las bajas propias y sustituyendo, en gran medida, la fuerza militar por avanzadas

tecnologías que hagan innecesario el despliegue de grandes contingentes.

Este “nuevo” poder militar requiere disponer de información actualizada en tiempo real, tanto

en lo que se refiere a la situación e intenciones del enemigo como en cuanto al despliegue y

capacidades propias. La tecnología permite ya tener los medios para alcanzar la superioridad

en la decisión, lo cual requiere un completo dominio de la información.

Los últimos conflictos armados en los que España y sus aliados se han visto involucrados tienen

un marcado acento aéreo. Ha de entenderse en su sentido más genérico de “poder aéreo”, y

no solamente como “Fuerza Aérea o Ejército del Aire”, pues muchas aeronaves y misiles son

operados por otros servicios (Fuerzas Terrestres o Marítimas). Así, por ejemplo, la decisión

internacional de luchar contra el “Estado Islámico” ha sido tomada con la condición de operar

desde el aire, sin poner tropas en el terreno. También fue así acordado en Libia y,

recientemente, en el caso de Ucrania, donde el reforzamiento de la vigilancia y control del

espacio aéreo báltico cobra una enorme relevancia. La baja huella logística y la ausencia de

“foot print” se han convertido en perentorias necesidades para las Fuerzas Armadas

occidentales, escenario que necesita de las capacidades ISR aeroespaciales para proporcionar

información que, en muchas circunstancias, no se puede obtener por medios o personal en el

terreno.

Terrorismo, crimen organizado, flujos migratorios irregulares, proliferación de armas de

destrucción masiva y vulnerabilidad del espacio marítimo

El panorama actual, en pleno siglo XXI, muestra un terrorismo global o, cuando menos,

internacionalizado. La era de los grupos terroristas locales, intra-fronteras, parece no ser ya

una amenaza principal. La interactuación y retroalimentación de las amenazas actuales, como

son el terrorismo y el crimen organizado, se ha visto demostrada en el Norte de África, donde

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 28

las redes criminales, de amplio carácter transnacional, interactúan con las redes terroristas

yihadistas, dándose apoyo y cobijo mutuo en unos espacios vacíos, propios de estados fallidos

incapaces de controlar su territorio. Asimismo, estos fenómenos implican otros, como los

flujos migratorios masivos e incontrolados, que producen condensación de población en

campamentos de ayuda humanitaria o que tratan de atravesar fronteras, que, a su vez, son

campo de cosecha para la captación de nuevos terroristas.

Además, la ya consabida posibilidad de que pudiera proveerse de un arma de destrucción

masiva a un grupo terrorista se convierte en la amenaza más peligrosa para la Seguridad

Nacional. Por ello, el control sobre los elementos, nucleares, bacteriológicos, químicos o

radiológicos que pudieran requerirse para la fabricación u obtención de bombas sucias o de

otra índole debe de ser una premisa de actuación del Estado.

Las redes de crimen organizado, que explotan los desplazamientos migratorios, trafican con

materiales prohibidos susceptibles de usarse para la construcción de armas de destrucción

masiva, amparados por grupos terroristas que buscan espacios perdidos, tanto en tierra como

en el aire o la mar; por ello, la vigilancia de las rutas comerciales es una prioridad de la

Seguridad Nacional.

Existe, además, una serie de amenazas concretas, derivadas de las anteriores, que se producen

hoy en día profusamente; ejemplo de ello es la toma de rehenes nacionales en el extranjero. El

secuestro de ciudadanos españoles fuera del territorio nacional, que por su entidad y/o

complejidad aconsejen una intervención militar para su rescate, serán operaciones ejecutadas

por unidades de operaciones especiales que actúen como parte de una Fuerza Operativa que,

a su vez, precisará de otras capacidades complementarias, distintas de éstas, como las propias

del poder aéreo y, en concreto, de las de ISR, imprescindibles para detectar y localizar a estos

rehenes y al enemigo que los mantiene secuestrados.

Así pues, las capacidades de Inteligencia, Vigilancia y Reconocimiento (ISR) suponen una

herramienta extremadamente útil para el Estado en la neutralización de todas estas amenazas,

garantizando una respuesta directa, rápida y contundente.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 29

La vulnerabilidad energética, las emergencias y catástrofes y la vulnerabilidad de las

infraestructuras críticas y de los servicios esenciales

En el normal y correcto funcionamiento de la Nación, de los servicios básicos que permiten la

actividad diaria de los españoles, las Fuerzas Armadas, como vienen demostrando desde hace

muchos años, son un elemento esencial en la intervención en emergencias y en la protección

especial de infraestructuras o bienes críticos en determinadas ocasiones y eventos.

Todas las amenazas mencionadas requieren fundamentalmente el control de los espacios

terrestres, marítimos, aeroespaciales y cibernéticos, por medio de actuaciones con

características comunes, como son su globalidad e interconexión en tiempo real. Atributos que

encuentran en el poder aeroespacial su natural entorno y condición, y en la capacidad ISR su

principal herramienta.

Como se ha expuesto anteriormente, existen también otros riegos no contemplados en la ESN

2013 que tienen que ver con la vigilancia y control aeroespacial, pero que no se tratan en

profundidad, al ser la contribución de los medios ISR muy limitada en este campo. Por

ejemplo, los que amenazan a las capacidades que se obtienen a través del espacio que,

aunque distantes, son completamente reales y condicionan su explotación. Su protección

precisa de medios de vigilancia desde la tierra (radares y telescopios), medios que “miran hacia

arriba”, mientras que los de ISR propiamente dichos, miran hacia abajo. La vulnerabilidad del

espacio aéreo en sí es un evidente riesgo tras el 11S, que mostró la viabilidad de empleo de

aeronaves tripuladas directa o remotamente para cometer atentados, con personal civil a

bordo o no. Además, el gran espacio a controlar y la situación estratégica española en cuanto a

vías de comunicación aéreas, junto con el gran desarrollo en cantidad y altas prestaciones de

aeronaves, tripuladas o no, dificultarán enormemente la vigilancia, el control y la defensa del

espacio aéreo, misión principal del Ejército del Aire.

CARACTERÍSTICAS DEL PODER AEROESPACIAL Y DE LOS MEDIOS ISR

El poder aeroespacial posee unas características muy específicas. Se comentan a continuación

las que se dan en mayor medida en las capacidades ISR:

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 30

Permanencia / Persistencia.

Los sistemas basados en el espacio pueden permanecer en el mismo durante un largo período

de tiempo (años) sin necesidad de apoyos aunque, por otro lado, conviene señalar que, con la

excepción de determinadas órbitas geoestacionarias, es limitada la capacidad de un satélite

para proporcionar apoyo continuo a una región de interés.

Por ello, los RPAs (Remotely Piloted Aircraft) se consideran un elemento complementario

imprescindible. En su caso, es su persistencia la que les caracteriza; término que no debe ser

confundido con autonomía, que se entiende como el tiempo que una aeronave es capaz de

mantenerse en el aire de forma autónoma. Persistencia se refiere a la tenacidad en el

propósito y efectos de la misión. En este sentido, podremos enfrentarnos persistentemente a,

por ejemplo, grupos insurgentes por largos períodos de tiempo sin necesidad de implicar

enormes recursos. La larga guerra contra el terrorismo global, que no es sino un tipo de

conflicto persistente, puede ser afrontada mediante el empleo de RPAs, que proporcionan

efectos persistentes contra un enemigo persistente.

Lo mismo puede decirse en la lucha contra el crimen organizado o el control de los flujos

migratorios irregulares. En este sentido, ha sido su gran capacidad de persistencia, unida a su

adaptabilidad a las misiones difíciles, lo que ha hecho a los RPAs merecedores de un papel

primordial en las operaciones modernas. Conviene recordar que, para alcanzar este dominio,

es necesario disponer del número, capacidad y permanencia de los sensores adecuados, así

como de la conectividad entre ellos y de los centros de fusión y de mando y control

correspondientes.

Alcance / Cobertura global.

Los sistemas y sensores espaciales pueden llegar a cubrir toda la superficie terrestre sin tener

restricciones en su alcance, ni derivadas de accidentes geográficos o condiciones

meteorológicas. Por otro lado, como ya hemos comentado, un único satélite puede

permanecer un tiempo limitado sobre un determinado objetivo; con una constelación de

satélites correctamente configurada se podría mantener la vigilancia y el acceso continuado a

información de cualquier punto de la superficie terrestre. Los RPAs son un medio

complementario para cubrir esta carencia.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 31

Penetración / Legalidad.

Los satélites no tienen limitaciones fronterizas ni por los accidentes del terreno. Al moverse en

una situación legal conocida como “Global Common”, pueden sobrevolar y cruzar fronteras sin

con ello infringir ninguna normativa internacional. También se da parcialmente este principio

en los sistemas aéreos, si son capaces de obtener información a distancia, sin sobrevolar los

espacios aéreos no permitidos.

Precisión.

Los sistemas aeroespaciales permiten llevar a cabo todo tipo de operaciones con una gran

exactitud, no exclusivamente por la precisión debida a la navegación satelital, como el GPS: las

resoluciones de las imágenes, ya sean obtenidas por sensores ópticos, infrarrojos o radáricos,

son inferiores a un metro.

Un claro ejemplo de cómo se mejora la precisión de un sistema de armas con capacidades que

se obtienen vía satélite lo tenemos en uno de los misiles con los que cuenta el Ejército del Aire,

el misil de crucero de largo alcance Taurus (aire-superficie), cuya navegación es triple: por GPS,

por navegación inercial y por la comparación de imágenes satelitales grabadas con las que se

obtienen durante el mismo vuelo del misil.

Los RPAs, dadas sus alturas de operación, ofrecen todavía una mejor calidad de imágenes para

la identificación, así como la detección de vehículos o aeronaves en movimiento a baja

velocidad.

Flexibilidad.

Los medios espaciales tienen una flexibilidad limitada, en cuanto que pueden ser utilizados

para distintas necesidades mediante la reprogramación de satélites, pero ello reduce su vida

operativa. En los medios aéreos, sin embargo, es una de sus características más destacadas, al

poder elegir su carga de pago (sensores) y ruta en relación a los objetivos de la misión.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 32

Discreción.

Se puede hablar de relativa furtividad de los sistemas aeroespaciales; por ello, son cada vez

más los Estados que tratan de mejorar su capacidad de “Space Situational Awareness”,

implementando nuevos programas con medios específicos de detección e identificación.

Baja vulnerabilidad.

Aunque las instalaciones terrestres sí son vulnerables, los sistemas espaciales son

relativamente invulnerables, ya que son pocos los países con armamento anti-satélite (en el

año 2007 China destruyó un satélite meteorológico propio como prueba de su armamento anti

satélite y dos años después, EE.UU. destruyó también un satélite meteorológico propio con la

excusa de que estaba perdiendo altura y se había perdido el control del mismo). Por otro lado,

los medios ISR pueden tener una gran vulnerabilidad a las ciberamenazas en caso de no

disponer de la protección adecuada que les permita operar con seguridad, al depender de

enlaces de comunicación continuos para su operación normal.

VOCACIÓN DEL EJÉRCITO DEL AIRE EN EL EMPLEO DE CAPACIDADES ISR

Los medios ISR aeroespaciales más significativos son, pues, los ya mencionados: RPAs y

satélites, los cuales disponen de características que permiten cubrir necesidades de uso dual,

civil y militar.

Los RPAs, gracias a la ausencia de tripulantes a bordo, pueden ejecutar tareas en entornos

contaminados por agentes químicos, biológicos o radioactivos o, simplemente, de alta

amenaza, en los que la actuación de aeronaves tripuladas podría resultar imposible o poco

conveniente. Los rápidos avances tecnológicos en el campo de las aeronaves no tripuladas

permiten plantearse el empleo de los RPAs en prácticamente todas las áreas en las que hasta

la fecha han operado aeronaves con tripulación a bordo y con una permanencia en constante

aumento, tanto en operaciones militares como en misiones propias de la acción del Estado.

Es por ello que el Ejército del Aire viene realizando acciones e iniciativas para posibilitar el

empleo de los RPAs desde territorio nacional. En concreto, el ámbito de actuación del EA se ha

centrado en la generación de normativa de operación y cualificación de operadores. El inicio

de los pasos dados, encaminados a la regularización de la operación y formación, viene

determinado por la modificación del Reglamento de Circulación Aérea Operativa (RCAO) con

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 33

fecha 20 de mayo de 2010 y la publicación de órdenes ministeriales que regulan la concesión

de licencias de operador.

Por primera vez, se incorporan al Reglamento mencionado los conceptos de Vehículo/Sistema

Aéreo no Tripulado (UAV/UAS), denominaciones ya en desuso en favor del acrónimo RPA, y se

asigna al Jefe de Estado Mayor del Ejército del Aire (JEMA), como Autoridad Militar

Competente, la autorización de las operaciones de los RPAs militares en el ámbito del

Ministerio de Defensa dentro de espacios aéreos segregados (no de uso compartido con

aviación civil). A su vez, se responsabiliza a esta Autoridad del establecimiento de

autorizaciones, requisitos y competencias del personal y equipos necesarios para la operación

segura dentro del espacio de soberanía y responsabilidad nacional, tanto de los propios como

de los demás usuarios del espacio aéreo, incluidas aquellas personas y bienes sobrevolados.

Sólo de esta forma podrán estos medios RPAs ser empleados en cometidos directamente

relacionados con la Seguridad y no sólo con la Defensa.

Una vez que la operación es factible, los esfuerzos del Ejército del Aire se han centrado en

identificar la plataforma RPA que sea capaz de proporcionar la superioridad en la decisión,

mediante el completo dominio de la información. Y, en este punto, la decisión resulta fácil

mirando a nuestros aliados y la experiencia acumulada durante los últimos 20 años. De ahí que

la necesidad solo sea posible cubrirla con un sistema MALE (Medium Altitude Long Endurance)

del tipo Reaper (Predator B) o Heron TP. Estos sistemas se encuadran dentro de la franja

estratégico-operacional, dadas sus características de vuelo y de trasmisión de datos, así como

por la complejidad de su operación y explotación de datos. No deben nunca confundirse con

RPAs tácticos, cuya forma de actuación es más limitada en alcance e integración en red, y que

son propios de la cercanía al frente de batalla, por lo que son operados por cualquiera de los

Ejércitos o Armada.

Este tipo de sistemas, dotados de los sensores adecuados del estilo de cámaras infrarrojas,

electro-ópticas, radares de vigilancia marítima y de apertura sintética, representa una

capacidad ISR que supera cualquier capacidad de vigilancia en aeronaves tripuladas

actualmente en servicio. Sus alturas de operación sobrepasan las de la aviación civil, en busca

de una mínima interferencia con ella; la trasmisión de datos, por su lejanía de las bases de

operación, ha de realizarse vía satélite; la gran permanencia sobre el área de interés

proporciona un gran volumen de información que exige, para su análisis y distribución, unos

potentes centros de inteligencia y de redes de comunicación.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 34

Sirva como ejemplo el caso de nuestros aliados italianos para comprobar cómo el uso dual

(seguridad y defensa) no sólo es posible, sino que estos sistemas están especialmente dotados

para ello. Así, en la operación de la Fuerza Aérea italiana durante los rescates alrededor de la

isla de Lampedusa con ocasión de los movimientos migratorios desde el norte de África, se

estuvieron operando RPAs de forma continuada durante varios días. La permanencia sobre la

zona de crisis permitió una gestión continua de la misma con una toma de decisiones casi

inmediata, lo que facilitó la prevención de consecuencias más graves y catastróficas. La

situación de España en temas de seguridad es similar en muchos aspectos a la de nuestros

aliados italianos, por lo que a este tipo de situaciones se les podrían dar unas soluciones

similares.

Por otra parte, y existiendo continuidad entre lo aéreo y el espacio, también las capacidades

que se obtienen a través del espacio se han convertido en elemento esencial para la seguridad

y para la defensa. En la actualidad, los sistemas espaciales proporcionan a las autoridades

civiles y militares la información necesaria para desarrollar una adecuada política de seguridad

y defensa, y facilitan la toma de decisiones. Así, los sistemas espaciales, en general, y muy

especialmente aquellos relacionados con el ámbito ISR, tienen una contribución inestimable en

tiempo de paz para el seguimiento de los tratados de control de armamento y de las medidas

de no proliferación de armas de destrucción masiva, así como para situaciones de crisis o

conflicto; en definitiva, son fundamentales para la conducción de todo tipo de operaciones.

Los satélites cubren la totalidad de la superficie terrestre y pueden ser programados para

observar con la adecuada reiteración cualquier área. Un sistema espacial de observación debe

incluir los tres tipos de sensores (ópticos, infrarrojos y radar) para proporcionar una capacidad

ISR idónea, que no se vea limitada por las condiciones meteorológicas.

A pesar de sus grandes diferencias de operación, cada vez es más evidente la continuidad de lo

aéreo con lo espacial, especialmente con el desarrollo de aeronaves que aspiran a operar entre

ambos (seudo-satélites), con los que resulta cada vez más tangible la complementariedad de lo

aéreo y lo espacial, siendo ésta otra de sus principales características que los relacionan y

unen.

La capacidad ISR es actualmente una de las principales prioridades tanto en el ámbito conjunto

nacional (creación de la Jefatura Conjunta ISR) como en OTAN (declarada en la Cumbre de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 35

Chicago de mayo de 2012 como una de las principales necesidades críticas, ya que en la

Operación “Unified Protector” en Libia se habían observado importantes carencias en este

ámbito, debido a que, al no disponerse de tropas en el terreno, se hizo esencial disponer de

esta capacidad para conocer la situación en el área de operaciones). Una adecuada capacidad

ISR ayuda a reducir incertidumbres en el proceso de toma de decisiones, por lo que hay una

necesidad continua de adaptar y mejorar los medios aeroespaciales que la apoyan,

precisamente en unos escenarios de reciente conquista tecnológica y, por ello, de más

amplitud de desarrollo.

Como medios espaciales con capacidad ISR con los que España cuenta, y a los que el Ejército

del Aire apoya muy directamente, tenemos:

• Los satélites Helios: programa liderado por Francia (90%) y con participación de España

(2,5%), Bélgica (2,5%), Grecia (2,5%), e Italia (2,5%). Consta de dos satélites (Helios IIA y IIB)

lanzados en 2004 y 2009 respectivamente, con sensores ópticos de alta resolución con

capacidad multiespectral (espectro visible e infrarrojo).

• Los satélites Pleiades: programa liderado por Francia, que consta de dos mini satélites

ópticos, uno multiespectral y otro infrarrojo con capacidad de revisita diaria sobre cualquier

punto del globo. Aunque España participa en el programa Pleiades con un 3%, éste se

encuentra actualmente “hibernado” y, por el momento, no ha podido ser aceptado

formalmente por las Fuerzas Armadas.

Además, en un futuro cercano, España contará con:

• El satélite Paz: satélite con un sensor radárico SAR todo tiempo (capacidad de proporcionar

información día y noche sin verse limitado por las condiciones climatológicas), con un tiempo

de revisita de un día y que tiene previsto su lanzamiento a mediados de 2015.

• El satélite Ingenio: satélite con un sensor óptico de alta definición, con doble telescopio, con

un tiempo de revisita de 3 días y que tiene previsto su lanzamiento en 2016.

Por otra parte, y para completar este análisis, es importante resaltar que el control y la

vigilancia del espacio exterior deben estar inexorablemente unidos al control y la vigilancia del

espacio aéreo de soberanía nacional, pues no deja de ser su prolongación natural. Este

razonamiento no debe alterarse, con independencia de que sea necesario diferenciar entre

dotarse de capacidades obtenidas desde el espacio (comunicaciones, posicionamiento,

observación de la tierra…), que se deben afrontar desde un marco conjunto, y realizar la

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 36

vigilancia del espacio para proteger dichas capacidades, que debe ejercer el Ejército del Aire,

del mismo modo que se hace en otros países de nuestro entorno, por tener asignada esa

misión desde su nacimiento. Esto lleva a la misma afirmación anterior, la idoneidad de que

tanto la vigilancia del espacio de soberanía nacional como la vigilancia del espacio exterior

recaigan en el mismo Ejército, el del Aire. No obstante, como hemos dicho anteriormente, éste

no es un campo al que contribuyan directamente las capacidades ISR, que “miran hacia abajo”

(aunque esté íntimamente relacionado con ellas), por lo que no lo trataremos en profundidad.

EXPLOTACIÓN INTERMINISTERIAL: EL EJÉRCITO DEL AIRE COMO OPERADOR ÓPTIMO

En el ámbito de la Defensa existe el concepto “conjunto” que, como se ha mencionado

anteriormente, es especialmente relevante en el caso del empleo de medios ISR. Las más

recientes operaciones militares en Afganistán, Libia o Irak no hacen más que demostrar que la

escasez de recursos humanos y materiales aconsejan compartir esos costosos medios ISR,

fundamentalmente aéreos y espaciales, en busca de un operador especializado único y de una

explotación común.

Nada hace pensar que en el campo de la Seguridad vaya a haber soluciones diferentes. Todo lo

contrario, basta con cambiar la palabra “conjunto” por “integral”, o “interministerial”. De

hecho, las Estrategias de Seguridad española y europea establecen que la “seguridad es cosa

de todos”, indivisible. Los medios ISR son buen ejemplo de ese empleo “integral” en beneficio

del Estado en su conjunto, pues las capacidades que aportan son del interés interministerial,

no sólo del de Defensa.

La situación de precariedad e incertidumbre económica actual hace más necesario que nunca

evitar todas aquellas duplicidades que lastran el nivel de eficiencia que se persigue en la

utilización de los recursos del Estado.

Esto es especialmente aplicable para medios de gran valor como los RPA MALE, elementos

multipropósito de gran valor y nivel tecnológico, que llevan asociados unas necesidades muy

exigentes con un altísimo coste, derivado del desarrollo, adquisición, operación, fusión de

datos, análisis de inteligencia y distribución. A ello se une la complejidad de su sostenimiento,

los elevados gastos de formación y preparación de sus tripulaciones, y el conjunto de

inversiones requeridas en materia de organización e infraestructura, todos ellos en una

dimensión de operación de 24 horas al día, los 365 días del año. Son precisamente estas áreas

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 37

de adquisición, adiestramiento, operación y sostenimiento las que se identifican como

potenciales áreas de concentración de recursos y esfuerzos entre los diferentes organismos

estatales.

Esta misma idea de evitar duplicidades, en particular en los RPA, se refleja en el informe de la

Comisión para la Reforma de las Administraciones Públicas, de 21 de junio de 2013 (CORA),

que llega a afirmar que “respecto de aquellos medios que sea necesario adquirir y que sean

susceptibles de proporcionar múltiples capacidades beneficiando a múltiples organismos

estatales simultáneamente (como ocurre con los acciones tripulados remotamente, que

permiten la colaboración en áreas tales como la lucha contra el terrorismo, la inmigración

ilegal, el crimen organizado, el control de fronteras, la búsqueda y salvamento de personas, la

generación de cartografía y la intervención en emergencias), deberá actuarse en estrecha

coordinación”3.

Para conseguir obtener estas sinergias sería necesaria la unificación de la gestión de aquellos

medios aeroespaciales ISR que proporcionen múltiples capacidades, para apoyar de esta forma

a diversos organismos del Estado. Esta optimización de esfuerzos, que unifica capacidades a

nivel nacional, dotaría a la Acción Aérea del Estado de un enfoque más integral y coherente, a

través de una efectiva coordinación transversal e interadministrativa.

Por ello, parece adecuado que la "Acción Aérea del Estado", comprendida como misión

derivada del artículo 15 de la LO. 5/2005 de la Defensa Nacional en la "Acción del Estado",

pasara a considerarse como una "Acción Aérea Única del Estado". Todo ello a fin de evitar una

continua proliferación y duplicidad de medios aéreos entre los numerosos organismos e

instituciones de las Administraciones del Estado (Guardia Civil, CNI, Servicio de Vigilancia

Aduanera, Servicio de Salvamento y Seguridad Marítima…).

El Ejército del Aire es el gestor único que coordina y controla la circulación operativa de los

medios estatales en el espacio aéreo y, cuando se dispongan de los medios adecuados, en el

espacio también. Posee unas capacidades, experiencia, know-how y excelencia sobre la gestión

y coordinación de medios aéreos en condiciones superiores a otros organismos públicos o

privados en España. Dispone, a su vez, del conjunto más completo y adecuado de medios

3
 Informe CORA, p. 205.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 38

aéreos para seguir garantizando la Acción Aérea del Estado con mejores criterios de coste-

eficacia, así como de las infraestructuras y equipos adecuados.

Por todo ello, sería lógico pensar en él como el organismo idóneo para liderar una "Acción

Aérea Única del Estado", especialmente en este ámbito de ISR, en un esfuerzo conjunto con el

resto de organismos del Estado. Así, la situación final más eficiente que podría decidirse a nivel

nacional sería aquella en la que los medios aéreos del Estado con capacidad ISR tuvieran en su

mayoría como operador al Ejército del Aire, quien realizaría cada misión bajo el control (o

coordinación) operativo del organismo estatal que dirija la operación, constituyéndose por

tanto en el elemento vertebrador "líder" de la Acción Aérea desde y hacia el aire-espacio.

Un punto de la mayor importancia, en el caso de que se evolucionara en este sentido, es que la

asignación de esta responsabilidad al Ejército del Aire debe ir acompañada de medidas que

aseguren a su vez una debida y adecuada transferencia de recursos de personal, material y

económicos desde aquellos organismos implicados. Ello permitiría una concentración de

esfuerzos en los recursos humanos, una unidad de medios en los recursos materiales y una

racionalización del gasto en los recursos financieros, dado el incremento implícito de actividad

que, como se ha visto, es más eficiente, pero que supone en todo caso un incremento notable

de la misma.

COROLARIO

La coyuntura actual indica que éste podría ser el momento adecuado para desarrollar

soluciones innovadoras que aprovechen de una forma más eficiente los medios del Estado,

buscando la excelencia en su gestión. Para ello el Ejército del Aire podría ser considerado el

organismo más adecuado para responsabilizarse de esta "Acción Aérea Única del Estado" de

los medios ISR, en especial de los RPA MALE –medios capaces de cumplimentar objetivos de

diversa naturaleza en beneficio de distintos departamentos-, por coherencia con su misión y

por su gran experiencia acumulada en la operación de medios aeroespaciales.

Se podría concluir este trabajo con el mismo subtítulo de la Estrategia de Seguridad Nacional

de 2013: “un proyecto compartido”.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 39

LAS FUERZAS ARMADAS Y LA CONSERVACIÓN DEL MEDIO AMBIENTE: EL ARCHIPIÉLAGO DE

CABRERA

Lourdes Albacete Carreño

NOTA BIOGRÁFICA

Lourdes Albacete Carreño es abogada, diplomada en Altos Estudios Internacionales y vocal de

la Junta Directiva de ADESyD. Actualmente está desarrollando un estudio sobre el medio social

y cultural en el Parque Nacional de la Sierra de Guadarrama para el Organismo Autónomo

Parques Nacionales y el Instituto Geológico y Minero de España. Es autora de varios artículos y

ha colaborado en diversas publicaciones.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 40

INTRODUCCIÓN

Desde hace ya algunas décadas, la protección medioambiental y el uso sostenible de los

recursos naturales es una demanda básica e irrenunciable de la sociedad, especialmente en los

países desarrollados. Pero esta preocupación, y su expresión en la normativa y gestión

medioambiental, no es exclusiva de la sociedad civil. En el caso de España, las Fuerzas Armadas

han contribuido también de manera decisiva a fomentar esta cultura y a preservar espacios

naturales especialmente singulares dentro de nuestro territorio. En esta ponencia se resumen

algunos de los hitos más reseñables relacionados con las Fuerzas Armadas en este campo y se

pone en valor el caso del archipiélago de Cabrera, donde su condición militar ha permitido que

haya llegado hasta nuestro días preservado en toda su riqueza medioambiental, siendo factor

fundamental para que en 1991 se convirtiera en el primer Parque Marítimo-Terrestre de la Red

de Parques Nacionales.

La sociedad es consciente, y valora de manera muy positiva, el servicio que las Fuerzas

Armadas (FAS), en el desempeño de sus competencias, prestan a España en diversos campos

de actividad. Cabe resaltar, y se pone constantemente de manifiesto en los medios de

comunicación, las misiones internacionales que nuestras Fuerzas Armadas llevan a cabo en

diversas áreas del planeta. Así, las FAS iniciaron su participación en misiones internacionales

en Angola en 1989 y, desde entonces, han estado presentes en un gran número de

operaciones internacionales de mantenimiento de la paz, interposición, ayuda humanitaria,

etc. Actualmente, se encuentran en curso misiones internacionales en Mali, República

Centroafricana, Bosnia-Herzegovina, Líbano, Afganistán y en el Océano Índico, todas ellas

sobradamente conocidas y apreciadas por la sociedad en general.

Pero hay un aspecto menos conocido y poco divulgado entre la población, como es la relación

entre las FAS y el medio ambiente, tanto por sus propias actuaciones en este sentido, como

por la administración de un patrimonio inmobiliario que en muchas ocasiones supone

auténticas joyas medioambientales.

Dentro del primer grupo, las actuaciones de las FAS en este campo engloban aspectos muy

variados como la lucha contra la erosión en los campos de maniobras, los planes y acciones de

reforestación, la conservación de flora y fauna o la prevención de catástrofes naturales, entre

otros.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 41

En este sentido, es sobradamente conocida y muy valorada por la sociedad la Unidad Militar

de Emergencia (UME), claro ejemplo del compromiso de las FAS con el ciudadano y elemento

de cohesión nacional y solidaridad entre los españoles, en servicio constante para con la

sociedad, llevando a cabo intervenciones vitales en situaciones muy complicadas, y siempre en

colaboración con las autoridades civiles (UME, 2014). Así, cabe resaltar sus actuaciones en

temas tan sensibles como los incendios forestales o paliar las consecuencias de otros desastres

medioambientales como inundaciones, terremotos, etc.

También, por su naturaleza militar, aunque Cuerpo de Seguridad del Estado, es digno resaltar

de manera significativa las actuaciones del Servicio de Protección de la Naturaleza de la

Guardia Civil (SEPRONA), probablemente las más divulgadas en los medios de comunicación y

más cercanas al devenir cotidiano de la población, especialmente en zonas rurales. Entre las

misiones del SEPRONA relacionadas con la conservación de la naturaleza y el medio ambiente

cabe una mención especial a los importantes esfuerzos que lleva a cabo en la lucha contra los

vertidos y la contaminación de las aguas o las actuaciones para evitar la sobreexplotación de

los recursos hídricos subterráneos en zonas especialmente relacionadas con parques

nacionales, como sería el caso de la Mancha Occidental.

Sin embargo, existe otra aportación mucho menos conocida de las FAS en la defensa y

conservación del medio ambiente como parte de la gestión de su patrimonio inmobiliario.

Cabe resaltar que existen diversas fincas rústicas de gran extensión, un patrimonio singular y

secular cuya administración ha permitido que valiosas zonas, desde el punto de vista

medioambiental, de nuestro territorio hayan llegado al presente en unas excepcionales

condiciones de conservación. Así, entre las grandes fincas podemos mencionar: Cabañeros

(Ciudad Real), el polígono de tiro de las Bardenas Reales (Navarra), el centro nacional de

adiestramiento de San Gregorio (Zaragoza) o el campo de maniobras y tiro de El Palancar

(Madrid). Otros de estos excepcionales enclaves lo constituyen algunas islas y peñones, como

las islas Chafarinas, Alborán, el archipiélago de Cabrera o los peñones de Vélez y Alhucemas.

En esta ponencia se quiere poner de relieve estos aspectos menos conocidos por la sociedad

en relación con el papel de las Fuerzas Armadas en la protección y defensa del medio

ambiente. Así, se recogen las principales referencias normativas relacionadas con este tema en

el ámbito de las FAS y se pone de relieve esta interrelación en un espacio natural

especialmente significativo como es el archipiélago de Cabrera. En este enclave único se aúnan

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 42

la presencia militar y la conservación del medio ambiente en un entramado singular que

entremezcla historia, geología, agua, flora y fauna y que ha llegado hasta nuestros días como

ejemplo internacional de conservación del medio natural.

Sin duda, ha sido el uso militar del archipiélago de Cabrera por las Fuerzas Armadas lo que ha

generado que la actividad humana no haya alterado esta zona de alto valor natural,

manteniendo un alto grado de conservación de los hábitats, tanto terrestres como marinos,

permitiendo que fuese declarado en 1991 el primer Parque Nacional Marítimo-Terrestre de la

Red de Parques Nacionales.

NORMATIVA BÁSICA

La Constitución Española, en su artículo 45, regula el derecho de todos los españoles a

disfrutar de un medio ambiente adecuado para el desarrollo de la persona, así como el deber

de conservarlo. Para ello, establece que los poderes públicos velen por la utilización racional

de los recursos naturales con el fin de proteger y mejorar la calidad de la vida y defender y

restaurar el medio ambiente, apoyándose en la indispensable solidaridad colectiva. En este

sentido, las Fuerzas Armadas contribuyen a la consecución de estos objetivos en el ejercicio de

su actividad. Todo ello en el marco de las misiones que les atribuye el artículo 8.1 de la

Constitución Española de garantizar la soberanía e independencia de España, defender su

integridad territorial y el ordenamiento constitucional.

El compromiso actual del Ministerio de Defensa con la conservación y mejora del medio

ambiente constituye uno de sus pilares básicos en la toma de decisiones. Pero este interés no

es nuevo; ya en el S XIX se promulga el Real Decreto de 18 de febrero de 1891 que aprobaba el

Reglamento de grandes maniobras y de ejercicios preparatorios para las mismas, y en el cual

se recogían disposiciones para evitar molestias a la población civil, así como los criterios

generales para salvaguardar la flora y la fauna y procurar que no se produjeran incendios.

Podría incluso decirse que supone una normativa pionera en relación con este tema entre las

administraciones públicas.

A día de hoy, la política medioambiental de Defensa se basa en el concepto de “desarrollo

sostenible” y pretende hacer compatible la misión atribuida en la legislación vigente a las

Fuerzas Armadas con la conservación del medio natural.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 43

En esta línea, la Directiva 107/1997, de 2 de junio, del Ministerio de Defensa sobre Protección

del Medio Ambiente en el ámbito del Departamento y la Instrucción 30/1998, de 3 de febrero,

de la Secretaría de Defensa sobre protección del medio ambiente definen y detallan la política

medioambiental del Ministerio de Defensa, dirigida a alcanzar los objetivos e intenciones de la

legislación vigente en la conservación, protección, mejora y recuperación de las condiciones

medioambientales.

Las competencias para desarrollar la política medioambiental, así como dirigir y supervisar el

plan de desarrollo y eficiencia energética, corresponden a la Dirección General de

Infraestructura (DIGENIN), y se recogen en el Real Decreto 454/2012.

La política medioambiental del Ministerio de Defensa se concreta en un conjunto de planes,

programas y actuaciones que persiguen no sólo frenar el deterioro del medio ambiente que las

actividades o instalaciones del Departamento pudieran causar, sino también la mejora

continua de los parámetros ambientales en todas las instalaciones militares.

Para el desarrollo de esta política, el Departamento elaboró en el año 2003 el primer Plan

General de Medio Ambiente. Con dicho Plan se pretendía afrontar con éxito el continuo

crecimiento de sus responsabilidades ambientales. Para la consecución del Plan se

establecieron una serie de objetivos, así como los medios y herramientas necesarios para

alcanzarlos.

Con la finalidad de asegurar el desarrollo del Plan, se estableció la necesidad de implementar

Sistemas de Gestión Ambiental (SGA) a todos los niveles del Departamento. Estos Sistemas

están basados en los principios de la Norma ISO 14001 y aseguran una gestión controlada,

sistematizada y validada, mediante parámetros comparables y mensurables, en relación con

los efectos que las actividades desarrolladas por el Departamento pudieran tener sobre el

medio ambiente. Se trata de un Sistema de Gestión que se está aplicando en la práctica

totalidad de sus instalaciones y determina los objetivos y metas a corto, medio y largo plazo y

coordina los recursos humanos, técnicos y económicos necesarios para su consecución. Esta

política se concreta en el Plan General de Medio Ambiente, que tiene como objetivos la

concienciación, la eficiencia energética, la protección del medio natural y la calidad ambiental.

Actualmente, el mencionado Plan General de Medio Ambiente plantea un horizonte para el

período 2007-2021, con unas líneas básicas generales muy definidas y de las que parten todas

http://www.defensa.gob.es/Galerias/areasTematicas/medioAmbiente/fichero/DGN-MA-RD1287-2010.pdf

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 44

las actuaciones de las diferentes unidades en busca del mejor acoplamiento entre las

actividades militares y el medio natural.

En la tabla 1 se resume la principal normativa en relación con la Defensa y el medio ambiente.

MARCO NORMATIVO DE DEFENSA

Constitución española 1978, de 29 de diciembre.

Directiva 107/1997, de 2 de junio, del Ministerio de Defensa sobre protección del Medio Ambiente en el ámbito del

Departamento.

Orden de 21 de enero de 2000 por la que se establece un régimen de colaboración entre el Ministerio de Medio

Ambiente y el Ministerio de Defensa en materia de conservación, restauración y mejora del medio ambiente y los

recursos naturales.

Directiva 42/2010, de 12 de julio, para la Prevención y Extinción de Incendios Forestales en los Campos de

Maniobras y Tiro.

Instrucción 56/2011, de 3 de agosto, del Secretario de Estado de Defensa sobre sostenibilidad ambiental y

eficiencia energética en el ámbito del Ministerio de Defensa.

Real Decreto 454/2012, de 5 de marzo, por el que se desarrolla la estructura orgánica básica del Ministerio de

Defensa.

Tabla 1.-Resumen de normativa sobre Defensa y medio ambiente (fuente: página web Ministerio de Defensa. Medio

Ambiente, normativa, 2014, consulta de 3 de octubre).

DEFENSA Y MEDIO AMBIENTE

Los distintos campos de entrenamiento de las Fuerzas Armadas españolas abarcan una

extensión cercana a las 150.000 hectáreas, el 25,86 % de las cuales está integrado en la Red

Natura 2000 (Ministerio de Defensa, 2014, consulta de 20 de octubre). Todos se encuentran

concentrados en una treintena de territorios en donde se puede encontrar una gran variedad y

riqueza de especies de fauna y flora, algunas de ellas de extraordinario valor medioambiental.

El Ministerio de Defensa no sólo mantiene en perfecto estado tales espacios naturales, sino

también, tras el desarrollo normativo que en esta materia se ha venido realizando en las

últimas décadas, trata de hacer compatible la actividad militar con las buenas prácticas

ecológicas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 45

En los campos de maniobras que Defensa tiene en diversas partes del territorio nacional se

pueden encontrar especies animales y vegetales en peligro de extinción. Así, por citar algunos

ejemplos, como menciona Abellán Picó (2011, p. 102), en la base naval de Rota (Cádiz) se halla

una de las más importantes poblaciones de camaleón de España; los lagartos gigantes de Gran

Canaria habitan en el enclave militar de la Isleta; en el polígono de tiro del Ejército del Aire en

las Bardenas Reales (Navarra) han nidificado tradicionalmente las águilas reales, alimoches y

avutardas; en el centro nacional de adiestramiento de San Gregorio (Zaragoza) conviven el

jabalí, el gato montés y numerosas rapaces y en Cabrera (Baleares) se reúnen lagartijas únicas

en el mundo, además de águilas pescadoras, halcones de Eleonor y grandes colonias de

cormoranes.

EL ARCHIPIÉLAGO DE CABRERA: DE ENCLAVE MILITAR A PARQUE NACIONAL

La historia militar

La situación geográfica de la isla de Cabrera la convierte en uno de los mejores puertos

naturales de refugio del Mediterráneo, lo que ha contribuido a que haya sido frecuentada por

los pueblos que dominaban la navegación. Fenicios, cartagineses, romanos y bizantinos

buscaron, recalando en esas costas, refugio, alimentos y agua dulce.

Aunque la historia militar de Cabrera se remonta a varios siglos atrás, difíciles de datar con

exactitud, con diversos sucesos que hablan de contiendas y batallas, es sin duda la

construcción del castillo de Cabrera, en el S XIV (Figura 1), edificado para proteger la isla de los

ataques de los piratas berberiscos, lo que pone de relieve el pasado de armas de la isla (J.

Moreno, 2007, p. 27). En su origen, cuando los vigías oteaban desde la torre un barco pirata lo

comunicaban con señales de fuego a las atalayas del sur de Mallorca, y de allí al resto de la isla.

Este edificio, reconstruido hasta en diez ocasiones, es una construcción hexagonal que se eleva

72 metros sobre el nivel del mar, en la entrada del Puerto de Cabrera; aunque su artillería fue

disparada por última vez en 1715, (J. Moreno, 2007, p. 30), el castillo sigue siendo protagonista

del paisaje y de la historia de la isla.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 46

Figura 1.- Promontorio dominado por el castillo militar de Cabrera (IGME).

Pero es, sin duda, el cautiverio de los franceses el episodio militar más significativo de los

ocurridos en la isla. El 18 de julio de 1808, durante la Guerra de la Independencia, las tropas de

Napoleón fueron derrotadas en Bailén. Como consecuencia, miles de prisioneros franceses

fueron trasladados a los pontones de Cádiz, barcazas que hacían la función de prisiones

flotantes, y de allí a Mallorca, donde se ofreció Cabrera como alternativa para el

confinamiento de los cautivos. De esta manera, unos 9.000 hombres desembarcaron en la isla

entre 1809 y 1811. El cautiverio tuvo lugar durante cinco años, hasta que se firma la paz en

1814. Sólo 3.600 prisioneros sobrevivieron y volvieron a Francia (J. Moreno, 2007, p. 31).

A lo largo del siglo XX, se producen algunos cambios en Cabrera. A principios de este siglo la

mayor de Cabrera era una propiedad privada de la familia Feliu (Figura 2). En 1916, durante la

primera guerra mundial, como respuesta a la reiterada violación de navíos por las potencias

beligerantes que ponen en peligro la neutralidad y la seguridad nacional, la isla es expropiada

por intereses de la Defensa Nacional, y se establece una pequeña guarnición militar de unos

treinta hombres.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 47

Figura 2.- Extracto de documento notarial en el que se mencionan los
propietarios de Cabrera (cortesía del coronel J.L. Miguel Albarracín).

Salvo hechos aislados -como los acaecidos durante 1936 en plena contienda civil cuando 400

milicianos de la Federación Anarquista Ibérica (FAI) ocupan durante más de un mes la isla

hasta que fue tomada nuevamente por las Fuerzas Nacionales, o los ocurridos durante la 2ª

Guerra Mundial cuando el territorio tuvo que ser guarnecido por un Batallón de infantería y un

Grupo de Artillería-, la isla se mantiene relativamente aislada de los cambios de su entorno. Es

precisamente este aislamiento y, principalmente, su carácter militar los que hacen que Cabrera

se mantenga al margen del desarrollo turístico que se estaba produciendo en el resto del

archipiélago balear.

Hasta el año 1986 (Figura 3), el Ejército había estado realizando ejercicios y maniobras

militares una o dos veces al año. Hay que destacar la realización en la zona de la “Operación

Libélula”, en 1973, que supuso la participación de 1.500 militares y la utilización de más de 50

toneladas de munición.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 48

Figura 3.- Transporte mediante helicópteros en Cabrera, 1982 (Imagen cedida por la Comandancia General
de Baleares (Ministerio de Defensa).

La realización de dichos ejercicios y maniobras, que en muchas ocasiones coincidían con la

época estival en la que nidifican la mayoría de las aves marinas que se reproducen en el

archipiélago, fue el origen de una serie de protestas durante los años 80 del pasado siglo de

grupos conservacionistas (J. Moreno, 2007, p. 34).

A partir de entonces comienzan los primeros intentos para la declaración del archipiélago de

Cabrera como primer Parque Nacional Marítimo-Terrestre de la Red Estatal; hecho que se

produciría con la publicación de la Ley 14/1991, de 29 de abril. Dicha Ley recoge que la

declaración del archipiélago de Cabrera como Parque Nacional Marítimo-Terrestre “será

compatible en todo momento con su naturaleza jurídica de dominio público, afecto a la

Defensa Nacional”. Igualmente, recoge que “las actuaciones de adiestramiento que se deriven

de dicha afectación tendrán lugar en las modalidades y con las limitaciones que se establezcan

en el Plan Especial que a estos efectos se redacte, una vez elaborado el Plan Rector de Uso y

Gestión del Parque Nacional”.

Posteriormente, se publicó el Real Decreto 1431/1992, por el que se aprueba el primer “Plan

de Ordenación Recursos Naturales del Parque” donde se vuelve a insistir en que las actividades

militares en Cabrera, de conformidad con la Ley 14/1991, se determinarán en el preceptivo

Plan Especial.

El 19 de enero de 1999 tiene lugar un suceso decisivo, el Ejército de Tierra, obviamente

autorizado por el Ministro de Defensa, ordena la retirada del destacamento militar que

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 49

mantenía en la isla, materializándose el 30 de septiembre del 2000. Posteriormente, en 2002

se activó el Plan de Ocupación del Destacamento Militar de Cabrera, actualmente en vigor,

pasando la presencia militar en la isla de ser de carácter “fijo/permanente” a

“periódico/discontinuo” con un número variable de personal militar. Esta presencia militar en

Cabrera (Figura 4), se complementa con el destacamento que la Guardia Civil mantiene

permanentemente en la isla y con los ejercicios de instrucción y adiestramiento que

anualmente realizan las Unidades de Baleares en la zona, conforme a lo recogido en el Plan

Especial que regula las actividades militares en el Parque Nacional Marítimo-Terrestre de

Cabrera. Documento que, finalmente y después de un largo periodo de tramitación, fue

aprobado por el Patronato del Parque Nacional el 18 de Marzo de 2011. En dicho documento

se establece que todas las actividades militares relacionadas con el adiestramiento a realizar

en la zona estarán subordinadas a los objetivos, criterios de gestión y limitaciones establecidos

por el Parque y serán compatibles con la conservación del ecosistema. (Miguel Albarracín, J.L.,

2014).

Figura 4.- Maniobras militares en Cabrera, 1982 (Imagen cedida por la Comandancia General de Baleares
(Ministerio de Defensa).

Otro hito importante que ha afectado a Cabrera, tanto al Parque Nacional como al

Destacamento Militar, fue la firma el 30 de abril de 2002 de un Convenio de Colaboración

entre los ministerios de Defensa y Medio Ambiente para el “Uso de Instalaciones Militares por

el Parque”, por el que las instalaciones militares existentes en Cabrera se engloban en tres

grandes grupos: grupo 1 de instalaciones de uso exclusivo de la Administración de Defensa;

grupo 2 de instalaciones de uso compartido por la Administración de Defensa y la

Administración del Parque Nacional; y grupo 3 de instalaciones de uso habitual por la

Administración del Parque Nacional. Este convenio ha sido una herramienta fundamental para

la sostenibilidad, rehabilitación y mantenimiento de las instalaciones militares en la isla.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 50

Cuatro años más tarde se firma el Decreto 58/2006, de 1 de julio, de la Consellería de Medio

Ambiente de la Comunidad Autónoma Baleares, por el que se aprueba el 2º Plan Rector de Uso

y Gestión del Parque Nacional Marítimo-Terrestre de Cabrera, para el período 2006-2012,

actualmente en vigor hasta que se apruebe el nuevo Plan Rector de Uso y Gestión (PRUG).

En 2008 tiene lugar la disolución de la 2ª Jefatura de la Comandancia General de Baleares,

responsable hasta esa fecha de la gestión del Destacamento Militar de Cabrera, creándose la

Jefatura de Apoyo de Baleares, quien asume dicha gestión. En 2009 la Comandancia General

de Baleares transfiere las competencias que tenía asignadas sobre Cabrera a la 3ª

Subinspección General de Ejército (Barcelona) que designa a un Jefe de Establecimiento de

Mallorca como responsable del Destacamento Militar de Cabrera.

Por sentencia 194/2004, de 4 de noviembre, el Tribunal Constitucional declara que la gestión

ordinaria y habitual de los Parques Nacionales es competencia de las Comunidades

Autónomas; en consecuencia, por Real Decreto 1043/2009, de 29 de junio (BOE nº 157), el

Estado transfirió a la Comunidad Autónoma de les Illes Balears la gestión en exclusividad del

Parque Nacional de Cabrera, haciéndose efectiva dicha transferencia el 1 de julio del mismo

año.

Por último, en abril de 2014 la Consejería de Agricultura, Medio Ambiente y Territorio de la

Comunidad Autónoma puso en marcha un albergue, habilitando unos edificios del complejo

del antiguo campamento militar de Cabrera.

El medio físico: la geología en el entorno de la isla de Cabrera

El grupo de islas que conforman el Parque Nacional Submarino y Terrestre del archipiélago de

Cabrera está constituido por materiales geológicos del Triásico Superior (Keuper, 250 M.a.),

Jurásico y Cretácico Inferior. Posteriormente, tras una laguna estratigráfica, se depositan

materiales del Eoceno (40 Ma) y, por último, en menor medida, depósitos cuaternarios

recientes ligados a los valles de torrentes actuales (J.A. Vera, 2004, p. 463).

Geológicamente, la isla de Cabrera es una prolongación de la Sierra de Levante de la isla de

Mallorca (J.A. Vera, 2004, p. 450) (Figura 5), relieve estructural situado al noreste de la isla.

Existe una total analogía entre los materiales geológicos presentes, si bien las principales

http://www.magrama.gob.es/es/red-parques-nacionales/nuestros-parques/cabrera/decreto_transferencia_tcm7-249844.pdf

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 51

estructuras (pliegues y cabalgamientos) presentan dirección N120E en el sector meridional de

Cabrera, mientras que en el sector septentrional de la Sierra de Levante las estructuras

presentan dirección SO-NE, convergencia hacia el oeste (IGME, 1992).

Figura 5.- Esquema geológico simplificado de la isla de Mallorca y corte geológico septentrional de la sierra de
Levante (modificado de Vera, 2004).

En la superficie de las islas e islotes que conforman el Parque Nacional afloran rocas

carbonatadas (calizas y dolomías) de edad jurásica y cretácica. Reflejan una tectónica intensa,

con compartimentación de bloques a partir de cabalgamientos y fallas normales, dando lugar a

un sistema de bloques levantados y hundidos (IGME, 2006). Los materiales del Keuper

(básicamente yesos y arcillas) afloran mínimamente en el entorno del Parque, aunque han

jugado un papel importante en su morfología como nivel de despegue de los cabalgamientos.

Así, las calizas del Lías constituyen los mayores relieves y los principales cabos (Cap Liebeig,

N'Ensiola, Cap Falcó, etc.), mientras que los niveles más margosos y blandos del Dogger, Malm

y Cretácico inferior son más fácilmente erosionables (Figura 6), conformando zonas de relieve

más suave y las bahías o ensenadas del perfil costero (Figura 7).

Figura 6.-Mapa geológico y leyenda de la isla de Cabrera (IGME, 1992).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 52

En los bloques hundidos, según la estructura de horst y graben dominante, es donde se

preservan los depósitos eocenos compuestos por conglomerados, arcillas, areniscas y calizas,

dispuestos de forma discordante sobre los materiales del Cretácico inferior.

En menor medida se encuentran calizas arrecifales del Mioceno y calcarenitas pliocenas de

tipo marés, de forma discordante sobre el sustrato que tienen debajo, conformando pequeños

afloramientos. Por último, en los valles de los torrentes actuales se depositan materiales

cuaternarios de tipo aluvial y coluvial compuestos por arenas, limos y conglomerados.

Figura 7.- Bahías en Cabrera formadas en las zonas donde los materiales geológicos son más fácilmente
erosionables (IGME)

EL PARQUE NACIONAL MARÍTIMO-TERRESTRE DEL ARCHIPIÉLAGO DE CABRERA

El Parque Nacional está constituido por el archipiélago de Cabrera, formado por la isla principal

de Cabrera Gran, la isla de Conejera y diecisiete islotes pequeños, más las aguas marinas de su

entorno. Entre todos suman poco más de 13 km² de superficie emergida. Entre la parte

terrestre y la marítima comprende 10.021 hectáreas (8.703 hectáreas marinas, casi un 87% de

la superficie protegida y 1.318 hectáreas terrestres) extendiéndose su área de influencia

económica a 20.863 ha (OAPN, 2014). Su territorio es 100% de titularidad pública, en este

caso, propiedad del Estado, a través del Ministerio de Defensa. El espacio protegido está

situado al sur de Mallorca, a diez millas náuticas del puerto de la Colonia de Sant Jordi (cap de

ses Salines) (Figura 8). Pertenece al municipio de Palma de Mallorca y a la Comunidad

Autónoma de las Islas Baleares.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 53

La Declaración de Parque Nacional tuvo lugar por la Ley 14/1991, de 29 de abril de 1991, de

creación del Parque Nacional Marítimo-Terrestre del Archipiélago de Cabrera (BOE, nº. 103, de

30 de abril de 1991). Es el primer Parque marítimo terrestre de España y ocupa

cronológicamente el noveno lugar en la Red de Parques Nacionales.

Figura 8.- Localización del Parque Nacional Marítimo-Terrestre del Archipiélago de Cabrera (elaboración propia).

La vegetación terrestre del Parque Nacional es resultado de su situación geográfica. Las

escasas precipitaciones y la pobreza de los suelos determinan un tipo de vegetación adaptada

a la aridez. Predominan los arbustos leñosos de hoja pequeña y plantas coriáceas que forman

una densa garriga. Según Moreno J. y Pino J. (2004, p. 24), la comunidad propia del lugar es la

maquia de lentisco y acebuche, y la de brezo y romero, a las que se asocian la sabina, el

labiérnago, la euforbia arbustiva, que en algunas partes se mezclan con pino carrasco, y un

arbusto endémico, el Llampúdol Bord. Las Islas Baleares poseen un número considerable de

plantas endémicas. Según Moreno J. y Pino J. (2004, p. 25), el archipiélago de Cabrera, a pesar

de constituir tan sólo el 0,26% de la superficie del balear, contiene un 21% de estos

endemismos vegetales y una subespecie de “Rubia” que es endémica, exclusiva de Cabrera

(Rubia Angustifolia ssp. Caespitosa); también resulta especialmente interesante la vegetación

litoral. En total, el archipiélago alberga más de 500 especies de flora vascular.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 54

La flora marina inventariada incluye, según el Organismo Autónomo Parques Nacionales (2008,

p. 2), hasta el momento 455 especies de plantas marinas (diatomeas, macroalgas y

fanerógamas marinas), de las que más de 160 especies corresponden a algas. La comunidad

del Posidonia Oceánica tiene una importancia especial por su carácter de elemento fijador del

sustrato frente a la erosión y es el hábitat esencial para multitud de especies, tanto vegetales

como animales. Ocupa un importante porcentaje de superficie del fondo marino, cumpliendo

la función de oxigenación de sus aguas que, por su pobreza en nutrientes, son poco

productivas.

La fauna invertebrada de Cabrera es rica y variada. Siguen descubriéndose especies ignotas e

incluso varios crustáceos endémicos avistados en las aguas de una cueva (Figura 9). Destacan

de forma especial, según el OAPN (2008, p. 2), las poblaciones de lagartija balear, con diez

subespecies distribuidas en otros tantos islotes. El 80% de la población mundial de este reptil

endémico de Baleares se encuentra en el archipiélago de Cabrera. Entre los reptiles cabe

destacar la salamanquesa común y la rosada y en el mar la tortuga boba. El número de

mamíferos presentes es bajo, resultan reseñables: el erizo moruno, la gineta, la rata negra, el

ratón, el gato cimarrón y el conejo, todos introducidos, además de cuatro especies de

murciélagos autóctonos.

La avifauna es variada y llamativa, ya que 23 especies nidifican en el Archipiélago. Según

recoge Amengual (2000, p. 207) las nutridas colonias de gaviota Patiamarilla, como de

Audouín, de Cormorán Moñudo y sobre todo de procelariformes, han dotado a la isla de un

merecido prestigio como destino ornitológico. Las rapaces están representadas el águila

pescadora, el halcón de Eleonor, el halcón peregrino y el cernícalo común. También nidifican

varias especies de paseriformes, entre las que destaca por su interés la curruca balear.

Figura 9.- Cova Blava, en Cabrera (IGME).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 55

El interés de Cabrera se acentúa en la época de migración, ya que muchas aves utilizan las islas

como zona de descanso y alimentación. Según Moreno J. y Pino J. (2004, p. 36), alrededor de

150 especies se han detectado en migración sobre el archipiélago. La fauna marina se ha

censado, hasta el momento, en más de 950 especies, incluyendo al menos 25 crustáceos como

la langosta, el bogavante, el cigarrón y el recientemente reintroducido centollo, y nada menos

que más de 215 especies de peces.

Las aguas del Parque Nacional que, como ya se ha mencionado, integran el 87 por 100 de su

superficie, son sin duda otro atractivo singular. El abrupto relieve de la isla extiende la línea de

costa protegida a lo largo de 57 km. Se encuentran numerosas calas, alguna pequeña playa,

cantiles rocosos y acantilados, algunos de altura considerable. La transparencia de sus aguas

marinas es atribuible a la lejanía de las zonas urbanas, lo que evita que lleguen vertidos

contaminantes. Sorprende al visitante la visión nítida del fondo marino en el que las masas de

posidonia ondulantes, que alternan con las manchas de arena, son claramente visibles. La

precipitación media anual en Cabrera oscila en el intervalo entre 350 mm y 407 mm (Paraíso

Balear, 2014) por lo que los aportes de sedimentos por arrastre al mar son muy escasos,

favoreciendo la excepcional transparencia y visibilidad de sus aguas.

Actualmente el Parque se rige por el Plan de Ordenación de los Recursos Naturales (PORN),

aprobado por Real Decreto 1431/1992, de 27 de noviembre, y por el Plan Rector de Uso y

Gestión (PRUG), aprobado por Decreto 58/2006 de 1 de julio (BOIB nº. 97 de 11 de julio de

2006).

Desde el 1 de julio de 2009, la gestión del Parque Nacional Marítimo-Terrestre del Archipiélago

de Cabrera corresponde en exclusiva a la Comunidad Autónoma de les Illes Balears, así queda

recogido en el Real Decreto 1043/2009, de 29 de junio, de ampliación de las funciones y

servicios de la Administración del Estado traspasados a la Comunidad Autónoma de las Illes

Balears en materia de conservación de la naturaleza (Parque Nacional Marítimo-Terrestre del

Archipiélago de Cabrera), (BOE, nº 157, de 30 de junio de 2009) y en la Ley autonómica balear

5/2005, de 26 de mayo, para la conservación de los espacios de relevancia ambiental.

Tanto a nivel físico, biológico, como económico y legal la gestión de áreas marinas reviste una

especial complejidad. Según el Organismo Autónomo Parques Nacionales, el Parque Nacional

Marítimo-Terrestre del Archipiélago de Cabrera obtuvo en noviembre del año 2008 el

http://www.magrama.gob.es/es/red-parques-nacionales/nuestros-parques/cabrera/decreto_transferencia_tcm7-249844.pdf
http://www.magrama.gob.es/es/red-parques-nacionales/nuestros-parques/cabrera/leg_cbr_baleares_tcm7-249845.pdf
http://www.magrama.gob.es/es/red-parques-nacionales/nuestros-parques/cabrera/leg_cbr_baleares_tcm7-249845.pdf

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 56

certificado de gestión ambiental conforme a la Norma UNE-ISO 14001:2004. Al año siguiente,

en diciembre, el centro de visitantes del Parque "ses Salines" también obtuvo la mencionada

certificación. El proceso de certificación fue realizado por AENOR, principal entidad

certificadora de España, acreditada por la Entidad Nacional de Acreditación, ENAC.

El alcance de ambas certificaciones incluye las actividades de conservación y gestión del

Parque y la gestión de acuarios y actividades de divulgación e información del Parque

realizadas en el centro de visitantes "ses Salines".

Una de las singularidades del Parque es que se trata de un territorio que se autogestiona. A

pesar de pertenecer administrativamente al término municipal de Palma, no dispone de

servicios municipales o externos para la recogida de residuos, saneamiento, alcantarillado,

suministro eléctrico o de combustible, entre otros; sino que es el propio Parque el que se

responsabiliza de todos estos servicios.

CONCLUSIONES

Las Fuerzas Armadas españolas han asumido, como un objetivo más dentro de sus misiones, la

concienciación en la protección del medio ambiente. Además, esta labor constituye una

demanda social de primer orden que incide notablemente en la imagen que las FAS ofrecen a

la opinión pública. No obstante, parece apropiado concluir que la relación entre la Defensa y el

medio ambiente, y los importantes avances del Departamento en este sentido, no se

encuentran tan divulgados en la sociedad civil como otros aspectos más conocidos de las FAS.

Es importante destacar que el archipiélago de Cabrera supone un ejemplo paradigmático entre

protección medioambiental y enclave militar. La presencia continuada del Ejército de Tierra en

Cabrera durante el último siglo ha preservado los hábitats, tanto terrestres como marinos, de

la presión turística, evitando la contaminación del suelo y aguas, así como la destrucción de su

flora y fauna, haciéndonos llegar hasta el presente un singular ejemplo a nivel nacional, e

incluso internacional, de cómo la presencia y la aplicación de la gestión medioambiental de

Defensa contribuye a evitar la degradación de tan valiosos parajes.

En política ambiental, los principales objetivos de Parques Nacionales y Defensa son

coincidentes en muchos aspectos (la protección, la conservación y la mejora del medio

ambiente). Así, tanto el Ministerio de Defensa como el Parque Nacional de Cabrera cuentan

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 57

con la misma herramienta de gestión, ya que han implantado un Sistema de Gestión Ambiental

de acuerdo a la norma UNE-EN ISO 14001. En este sentido, sería conveniente la colaboración y

el intercambio de experiencias en la gestión de espacios naturales entre ambos organismos,

dirigidas a optimizar los esfuerzos de las instituciones civiles y militares en esta materia, bajo

el compromiso de la mejora continua.

El establecimiento de objetivos comunes entre Defensa y el Departamento que ostente las

competencias sobre medio ambiente sensu lato y la difusión de los resultados obtenidos

pondrían en valor los esfuerzos de las instituciones civiles y militares, y supondría una mejora

del reconocimiento de la sociedad civil al esfuerzo de las FAS para cuidar y proteger estos

aspectos. Así, por ejemplo, la edición de publicaciones relativas a la divulgación de

experiencias y resultados en la gestión y conservación del medio ambiente, y las posibles

propuestas y expectativas de futuro, resultarían altamente rentables en términos de visibilidad

y compromiso social y resaltaría cómo estas medidas de protección son equiparables e,

incluso, en algunos aspectos se subordinan a las actividades de instrucción y adiestramiento

militar que se llevan a cabo en estos singulares parajes1.

REFERENCIAS BIBLIOGRÁFICAS

ABELLÁN PICÓ, S.: “Las Fuerzas Armadas defensoras del medio natural”, Revista del Ejército, 845 (2011), 96-
103.

AMENGUAL, J.: “Avifauna Terrestre y Marina”, en: García Canseco, V. et al. (Coord.) Parque Nacional del
Archipiélago de Cabrera. Talavera de la Reina, Esfagnos S.L., 2000, p. 105-140.

IGME: “Patrimonio geológico e hidrogeológico de las Islas Baleares”. Govern de les Illes Balears, 2006, 248 pp.

IGME: “Mapa Geológico de España, serie MAGNA 1:50000, Hoja 774 islas Conejera y Cabrera”, 1992.

MIGUEL ALBARRACÍN, J.L.:” Información sobre Cabrera”. Documento inédito, cortesía del Coronel Miguel
Albarracín, 2014.

MINISTERIO DE DEFENSA: http://www.defensa.gob.es/areasTematicas/medioAmbiente/espacios [Consulta:
20/10/2014].

1
 La autora de esta ponencia quiere expresar su agradecimiento al coronel D. José Luis Miguel Albarracín, de la

Comandancia General de Baleares, vocal del Patronato del Parque Nacional de Cabrera, por la valiosa información
facilitada sobre el pasado y presente militar de la isla y por sus comentarios y sugerencias que, sin duda, han
contribuido a mejorar este texto. También desea agradecer la colaboración del Instituto Geológico y Minero de
España, tanto de sus servicios centrales en Madrid, como de su Unidad en Palma de Mallorca, por el asesoramiento
sobre el medio geológico y a D. Benigno Asensio Nistal, del OAPN, por la información documental aportada para la
elaboración de este texto.

http://www.aenor.es/aenor/normas/normas/fichanorma.asp?tipo=N&codigo=N0032367
http://www.defensa.gob.es/areasTematicas/medioAmbiente/espacios

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 58

MINISTERIO DE DEFENSA: “Medio Ambiente, política ambiental [en línea],
http://www.defensa.gob.es/areasTematicas/medioAmbiente/politica/ [Consulta: 13/10/ 2014].

MINISTERIO DE DEFENSA: “Medio Ambiente, normativa” [en línea],
http://www.defensa.gob.es/areasTematicas/medioAmbiente/legislacion[Consulta: 3/10/2014].

MORENO, J.: “Cabrera a través de los siglos”, en Amengual Ramis, J, et al (Ed): El Parque Nacional del
Archipiélago de Cabrera, un enclave militar conservado para el futuro. Madrid: Ministerio de Defensa, Centro
De Publicaciones, 2007, 25-39.(fotos)

MORENO J. y PINO J. (coord.): “El Parque Nacional Marítimo Terrestre del Archipiélago de Cabrera. Guía de
visita”. Organismo Autónomo Parques Nacionales, 2004, 105 pp.

ORGANISMO AUTÓNOMO DE PARQUES NACIONALES: “folleto turístico de Cabrera” (2008), 3 pp.

ORGANISMO AUTÓNOMO DE PARQUES NACIONALES: “Archipiélago de Cabrera: Ficha técnica”,
http://www.magrama.gob.es/es/red-parques-nacionales/nuestros-parques/cabrera/ficha-tecnica/default.aspx
[Consulta: 15/10/2014].

PARAÍSO BALEAR: http://www.paraisobalear.com/index.php/todo-sobre/cabrera/datos-de-interes.html
[Consulta: 25/10/2014].

UNIDAD MILITAR DE EMERGENCIAS: http://www.ume.mde.es [Consulta: 03/11/2014].

VERA, J.A. (Ed.): “Geología de España”. Sociedad Geológica de España-Instituto Geológico y Minero de España,
2004, 884 pp.

http://www.defensa.gob.es/areasTematicas/medioAmbiente/legislacion
http://www.magrama.gob.es/es/red-parques-nacionales/nuestros-parques/cabrera/ficha-tecnica/default.aspx
http://www.paraisobalear.com/index.php/todo-sobre/cabrera/datos-de-interes.html
http://www.ume.mde.es/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 59

LA COMUNICACIÓN PÚBLICA Y LA SEGURIDAD NACIONAL

Luis Romero Bartumeus

NOTA BIOGRÁFICA

Profesor Colaborador-Honorario del Área de Derecho Internacional Público y Relaciones

Internacionales de la Universidad de Cádiz. Licenciado en Ciencias de la Información y Master

en Paz, Seguridad y Defensa. Ha sido jefe de sección del Diari de Tarragona y redactor-jefe del

diario Europa Sur. Ha desempeñado la jefatura del Gabinete de Presidencia y del Gabinete de

Prensa de la Mancomunidad de Municipios del Campo de Gibraltar. Es autor de El Estrecho en

la política de seguridad española del siglo XX (2003) y de El Consulado General de España en

Gibraltar 1716-1954 (2012). Es secretario general de la Asociación de la Prensa del Campo de

Gibraltar.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 60

INTRODUCCION

La experiencia acumulada y las lecciones aprendidas durante la última década en los distintos

escenarios donde se ha dilucidado la Seguridad Internacional han llevado a los responsables

militares a concluir que la Comunicación Pública no es una acción a desarrollar a posteriori de

las operaciones, sino que debe formar parte del planeamiento y desarrollo de las mismas para

ser efectiva (A. Carreras, 2013, pp. 111-121; F. Buesa, 2013, pp. 96-101). Ha de ser un

elemento transversal. Exactamente la misma conclusión a la que habían llegado muchos años

antes los máximos ejecutivos de las grandes empresas en todo el mundo (Dircom, 2013).

A esto habría que añadir que la comunicación previa de los elementos que componen nuestros

objetivos estratégicos, lo que podríamos definir como “la comunicación de lo estratégico” (L.

Romero, 2014), resulta un elemento clave para poder contar, llegado el caso, con el

imprescindible apoyo de la ciudadanía a la hora de desarrollar cualquier operación en el

exterior o adoptar cualquier decisión que conlleve un posicionamiento de riesgo, no

necesariamente relacionado con acciones de fuerza. Ese apoyo social es el que nos va a ofrecer

la legitimidad imprescindible para el buen fin de la misión o del objetivo a alcanzar. Y el que

nos va a permitir actuar con libertad, sabedores de que contamos con apoyo a retaguardia,

para conseguir consumar nuestros fines estratégicos.

Cuando es necesario desplegar fuerzas, realizar inversiones millonarias relacionadas con la

defensa o adoptar un posicionamiento decidido ante acontecimientos imprevistos, no suele

haber tiempo para casi nada. En caso de crisis, lo fundamental debe estar ya planeado,

suficientemente adiestrado y probado. Y la Comunicación debe haber empezado a cumplir su

función antes para poder contribuir al éxito durante y después. Pero ha debido cumplir su

misión de forma coherente con los principios que inspiran nuestra estrategia de seguridad.

Para ello, resulta imprescindible que exista una única Estrategia de Comunicación (ESTRACOM)

para la Seguridad.

Concretando en nuestro país: España tiene un problema de Seguridad Nacional. ¿Por qué?

Porque tenemos un problema de Opinión Pública respecto a los asuntos de Seguridad

Nacional. Según la última encuesta del Transatlantic Trends (Diana Barrantes, 2014), el 55 por

ciento de los españoles considera que España no debe participar en operaciones fuera de

nuestro entorno estratégico inmediato. Pese a que la tasa de aprobación institucional de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 61

nuestras FAS es de las más altas (segunda institución más valorada en las encuestas del CIS),

sin embargo son mayoría los que apuestan por reducir todavía más los presupuestos de

Defensa. Además, sólo el 16 por ciento de los españoles estaría en disposición de participar

voluntariamente en la defensa de su país y “con toda seguridad” un 40 por ciento no está

dispuesto a hacerlo (IEEE, 2013; 59). Estos datos, que no son nuevos, nos llevan a la conclusión

de que no disponemos de una efectiva ESTRACOM para la Seguridad y no tener una

ESTRACOM conduce a que suframos un problema de Seguridad Nacional.

HACIA LA SEGURIDAD DESDE LA DEFENSA

Durante treinta años, los documentos estratégicos de mayor rango que en España han existido

han sido las sucesivas Directivas de Defensa Nacional (DDN). Asumidas como propias por el

presidente del Gobierno, pero elaboradas por el Ministerio de Defensa, en realidad

contemplaban “orientaciones de aplicación únicamente al ámbito militar”, lo que provocaba

que tuvieran una carencia fundamental: “no abordaban la acción de toda la Administración del

Estado en el ámbito de la Seguridad Nacional” (M. Laborie, 2013, pp. 5-14).

Durante todo ese tiempo, el concepto Seguridad Nacional no apareció en los documentos

oficiales como la máxima aspiración del Gobierno y las sucesivas normativas y documentos

estratégicos se limitaban a utilizar el de Defensa Nacional cuando, en realidad, el concepto

“Seguridad necesariamente incluye el concepto defensa”(M.A. Ballesteros, 2011, p. 53). La

necesidad de ampliar el foco, fundamentalmente reivindicada desde el mundo académico y de

los think tank (F. Arteaga, 2008; Ch. Edwards, 2008), y otorgarle al concepto de Seguridad

Nacional el papel que le corresponde, además de ubicarlo en el entorno inmediato del

presidente del Gobierno, se concretó en España a remolque de lo que sucedió desde 2007 en

los Países Bajos, Reino Unido, Alemania y Francia.

Pese a que la primera Estrategia Española de Seguridad (EES) vio la luz en junio de 2011, y

suponía en teoría un cambio radical en la elaboración de documentos de nivel estratégico, un

año después volvió a dictarse, firmada también por el presidente, una nueva DDN,

concretamente en julio de 2012. Entre medias, unas elecciones generales propiciaron un

cambio en la mayoría parlamentaria que dio paso a un nuevo Gobierno, con lo que la EES de

2011 quedó como “un mero ejercicio teórico”, en expresión del teniente coronel Laborie

Iglesias (2013, pp. 5-14). Tras el paso dado en 2011, hubiera sido lógico pensar que con que el

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 62

presidente del Gobierno firmara solo un documento estratégico, habría sido más que

suficiente. No fue así.

A la vez que se difundía la nueva DDN 2012, se creaba el Departamento de Seguridad Nacional

(DSN)1, con la función específica de “contribuir a la elaboración, implantación y revisión de las

estrategias (…) que en materia de seguridad nacional se desarrollen”. Integrado en el Gabinete

del Presidente del Gobierno, recibe además el encargo específico de realizar una revisión de la

EES 2011.

La EES 2011 refería en su capítulo 1, de forma tangencial, la necesidad de transparencia

informativa en estas cuestiones y de fomento de la conciencia en la ciudadanía de las

amenazas y riesgos a la seguridad. Además de promover “una mayor cultura de seguridad”. La

DDN 2012 concretaba y planteaba que “una defensa eficaz exige la participación ciudadana”.

Por ello, en la legislatura que comenzaba en esas fechas se planteaba acentuar el esfuerzo “en

el desarrollo de una comunicación estratégica de la defensa que tendrá como finalidad

fomentar una conciencia de defensa de España y, en más profundidad, una cultura de

defensa”2.

En octubre de 2012, el titular de Defensa firma la Directiva de Política de Defensa (DPD). Al no

haberse difundido este documento en su integridad, tomaremos como referencia la amplia

Nota de Prensa oficial difundida en su momento3. En esta, como una de las necesidades de la

Defensa, se citaba “el establecimiento de un sistema de comunicación estratégica para facilitar

la comprensión de las operaciones militares y su influencia en la evolución de la situación

estratégica”. Resulta evidente que lo que se entiende por finalidad de la comunicación

estratégica en uno y otro documento no coincide (M. Ballenilla, 2013, p. 35). Por último, la

DPD establece como directriz concreta la creación de una Oficina de Comunicación Estratégica.

UNA ESTRATEGIA DE COMUNICACIÓN PARA LA SEGURIDAD

En marzo de 2013, sin que ningún documento previo lo hubiera previsto, el ministro firma la

Directiva de Comunicación Estratégica de la Defensa (DCED). Su objeto, proporcionar las

directrices básicas que sirvan para desarrollar la Comunicación Estratégica en el ámbito del

1
 Real Decreto 1119/2012, de 20 de julio, de Presidencia del Gobierno. BOE nº 175, de 23 de julio de 2012.

2
 Las cursivas de este párrafo y el siguiente son del autor.

3
 Nota de Prensa del Ministerio de Defensa, de 31 de octubre de 2012.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 63

Ministerio de Defensa. El documento, de escasos cuatro folios, no fue difundido por el

Ministerio, aunque con posterioridad ha sido publicado en su integridad en una obra colectiva

del Centro de Investigación Comunicación y Sociedad, de la Universidad de Almería (M.

Fernández Amador, ed., 2013, pp. 39-42). El coronel Miguel Ballenilla y García de Gamarra4 ha

calificado de “discorde” esta DCED, además de confusa y fruto de un “precipitado seguidismo

doctrinal” (M. Ballenilla, 2013, p. 38).

Con no ser en su conjunto un documento afortunado5, lo más relevante del mismo es que

desde el Ministerio de Defensa, y a dos meses escasos de la aprobación y difusión de la

Estrategia de Seguridad Nacional (ESN), que lo fue en mayo de 2013, se decida elaborar y

aprobar una Directiva de Comunicación Estratégica sin esperar a conocer las líneas de acción

estratégica que iba a contener la ESN y sin caer en la cuenta que su Estrategia de

Comunicación debería, en buena lógica, seguir la línea que aquella marcara.

A la par que se aprobaba la ESN se daba el pistoletazo de salida al nuevo Consejo de Seguridad

Nacional (CSN)6. Un motivo más, dado que el titular de Defensa iba a formar parte de este

órgano, para no adelantarse a la nueva estructura y dinámica que desde la Presidencia del

Gobierno se pretendía poner en marcha y que señalaba, como función del CSN, “dictar las

directrices necesarias en materia de planificación y coordinación de la Política de Seguridad

Nacional”.

La ESN, en al menos nueve de sus doce líneas de acción estratégica incluidas en su capítulo 4,

identifica acciones concretas de comunicación que deberían conformar la base sobre la que

elaborar la Estrategia de Comunicación para la Seguridad, sin duda necesaria, y cuya

coordinación o al menos inspiración debería corresponder al CSN a través del Comité

Especializado que podría crearse al amparo del artículo 3.6 del Real Decreto 1886/2011,

modificado por el RD 385/2013.

Dados los numerosos objetivos a alcanzar para los que resultarían necesarias acciones

concretas de comunicación, y para aunar criterios y hacerlas coherentes con la finalidad que se

4
 Diplomado de Estado Mayor, es master en Estudios Estratégicos y Seguridad Internacional, además de diplomado

en Comunicación Social.
5
 La definición de Comunicación Estratégica de la Defensa que aparece en la DCED es la traducción de la empleada

por la OTAN y a continuación de la misma afirma, dando a entender que no hay aún una idea clara al respecto, que
la Comunicación Estratégica “es en parte una filosofía, en parte una capacidad y en parte un proceso”.
6
 Real Decreto 385/2013, de 31 de mayo, de Presidencia del Gobierno. BOE nº 131, de 1 de junio de 2013.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 64

pretende, se impone la necesidad de una ESTRACOM para la Seguridad de la que dimanen las

correspondientes estrategias de comunicación sectoriales que la deban desarrollar y que

corresponderá implementar a los organismos que resulten implicados en cada una de las

líneas de acción estratégica. No resulta aceptable, porque pondría en duda la jerarquía

estratégica que debe regir en este campo para ser eficaz, que existan ESTRACOM sin

coordinación ni subordinación a los objetivos establecidos en la ESN.

La ejecución de la ESTRACOM sí podría y debería recaer en cada uno de los actores de la

correspondiente acción estratégica, que podría coincidir o no –según los casos- con un

Ministerio en concreto. Pero no parece lo más lógico que se pretenda poner en pie y

desarrollar una ESTRACOM sectorial, que tenga que ver con aspectos recogidos en la ESN, sin

que primero se ponga en claro una ESTRACOM para la Seguridad que deberá ser definida por

el órgano encargado de la coordinación de la Seguridad Nacional.

SIN MIEDO A COMUNICAR LO ESTRATÉGICO

Se ha dado un paso muy importante en la definición y organización del sistema de Seguridad

Nacional como para permitir que fracase. Quizás no todos han calibrado en su justa medida lo

que nos jugamos, debido a anticuados corporativismos aún enquistados o, como describe

Charles Edwards, por las limitaciones que impone “un sistema arcaico y compartimentado”

(2008). La elaboración de estrategias de seguridad, dice Félix Arteaga, “no es una moda a la

que apuntarse, sino una necesidad” (2008). Esta asunción por la Presidencia del Gobierno de la

función de coordinación y elaboración de las estrategias resulta coherente con lo que funciona

en los países de nuestro entorno y con la responsabilidad que la normativa en vigor le confiere

al presidente del Gobierno. En el ámbito concreto de la Comunicación, la necesidad de un

liderazgo único y definido, además de competente, resulta imprescindible como todos los

ciudadanos han podido comprobar en la reciente crisis del virus del Ébola.

Hay que perderle el miedo a comunicar lo estratégico. Para ello hay que perderle el miedo,

primero, simplemente a comunicar. Después, no hay que temer comunicar lo estratégico

cuando no es un problema hacerlo, es decir, cuando no existe crisis alguna que nos atenace ni

circunstancia externa que nos empuje. Luego, cuando lleguen los problemas, y siempre llegan

antes o después, lo estratégico debe estar ya comunicado. Cuando llegan los problemas, una

crisis por ejemplo, no suele haber tiempo para nada y menos para pensar. Todo debe estar

previsto y ensayado. El adiestramiento de los comunicadores debe haber concluido con éxito y

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 65

la ciudadanía debe haber recibido, antes, la suficiente información como para que solamente

haga falta rematar el proceso durante y después, según lo planeado y aprendido.

No podemos esperar que caiga sobre nosotros una crisis energética de las que hacen

tambalear nuestro sistema de convivencia y desarrollo económico para empezar a comunicar

lo relevante que es la diversificación de las fuentes de energía o lo necesario que es el ahorro

energético. No es de recibo que, llegado el momento de desplegar en Irak, tengamos que

empezar a explicar lo que nos jugamos en esa parte del planeta y, justo entonces, darnos

cuenta que la sociedad no entiende muy bien por qué en un momento determinado nos

fuimos y ahora volvemos. Tampoco resulta lógico que debamos, a toda prisa, improvisar una

explicación de la condición marítima de España, cuando hemos decidido encargar, con un

presupuesto millonario, el diseño y la construcción de cinco nuevas fragatas de última

generación y que deben sustituir a las que han cumplido su ciclo de vida.

La improvisación, que conlleva llegar tarde a la comunicación, es igual al fracaso en este tipo

de cuestiones la mayoría de las veces. Y la experiencia en estos asuntos es mucho más que un

grado. Que la ESTRACOM debe desarrollarse en tiempos de no crisis para que cuando éstas

lleguen esté engrasada y su trabajo adelantado es una obviedad tan clara que no merece

mucha más explicación. No poner el énfasis en lo que desde 2011 la EES ya definió como

Cultura de Seguridad, y que se alcanzará a través de una adecuada ESTRACOM para la

Seguridad, puede llevarnos a que la ciudadanía no acepte determinadas decisiones, porque no

las acabe de entender, no las apoye y, en consecuencia, se fracase en el objetivo último. Sobre

todo cuando se emplean recursos humanos en situaciones de riesgo, es decir, en operaciones

militares. Dado que, como mantiene el teniente coronel Carreras Postigo, “cualquier operación

militar que dé la espalda a la opinión pública estará abocada al fracaso o, al menos, a tener

que afrontar innumerables problemas añadidos…” (2013, 120).

Este tipo de comunicación sólo rinde beneficios a medio y largo plazo. Es necesario que alguien

se ponga a pensar a largo plazo en esto de la ESTRACOM. Y, sobre todo, es imprescindible que

no se cometa el error de encargar esta tarea a personas que no sean profesionales con amplia

experiencia en el mundo de la Comunicación. Para muchos, la Comunicación sigue siendo algo

etéreo y sin base científica suficiente. Hace años que la Academia se pronunció de forma

definitiva al respecto. Pero, por si alguien no lo entiende, es conveniente reparar en que los

que se juegan su dinero, su patrimonio y sus empresas, hace muchos años que no dudan en

poner en manos de profesionales de la Comunicación la estrategia de sus negocios. Y cuanto

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 66

más importante y global es la empresa, más recursos dedican a ello. Estaremos perdiendo el

tiempo si no hacemos lo mismo con la ESTRACOM para la Seguridad.

UNA ESTRACOM DEL SIGLO XXI

Pero si conseguimos dar los pasos adecuados en la dirección correcta, no podemos pretender

alcanzar nuestros objetivos sin utilizar para ello las nuevas herramientas que la tecnología

pone, no ya a nuestro alcance, sino al de nuestros potenciales enemigos. Hemos de olvidarnos

de que vamos a poder controlar la difusión de los hechos, de la información, de lo que

hagamos dentro y fuera de nuestras fronteras. Eso pasó a la historia. Hoy, lo que se impone es

la comunicación en tiempo real, mediante el uso de la red.

Eugene Jarecki, documentalista estadounidense, parafraseando a G. Orwell, ha señalado que

cuando las cámaras de grabación eran grandes y caras, sólo estaban a disposición de los

estudios de cine y televisión. Pero, a medida que se han convertido en baratas y pequeñas, a la

vez que la transmisión de lo que captan es accesible para todos y a coste casi cero, “la gente

común se ha hecho con el control de la narración multimedia” (S. Rose, 2014). La información

ya no está controlada ni siquiera por las grandes corporaciones, no digamos por los Estados. Y

a ello debemos acostumbrarnos.

Cualquier ESTRACOM pasa y pasará en el futuro por la red. Por todos y cada uno de los canales

que ésta nos aporta. El 71 por ciento de la población española es usuaria de internet (EGM,

2014) y si la estadística la reducimos a la población menor de 30 años, es más que probable

que nos acerquemos mucho al 90 por ciento. Y en esa franja de edad es donde está la inmensa

mayoría de nuestros soldados. El 95 por ciento de los soldados de las Fuerzas de Defensa de

Israel tiene perfil en Facebook.

El empleo de las redes sociales desde el mismo campo de batalla se ha convertido ya en una

amenaza para la seguridad de las operaciones militares (E. Fajón Chamorro y G. Colom Piella,

2014), pero a la vez es una realidad tan contundente que no va a ser posible simplemente

negarla para así pretender neutralizarla. La red ha superado y superará cualquier intento de

bloqueo y, o nos sumamos a ella decididamente y la utilizamos, o sencillamente nos

derrotarán con su uso.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 67

Ganar la batalla de la Comunicación en la red, porque en breve no habrá ninguna acción

comunicativa relevante que no pase por ella, es la única manera de conseguir nuestros

objetivos estratégicos. Judith Santano, en el reciente Congreso Internacional de Estudios

Militares, celebrado en Granada, se preguntaba: “¿Vamos con retraso en el apoyo y fomento

del uso de las redes sociales como arma de comunicación estratégica?” (2014). Sobre el uso de

la red social Twitter, el Community Manager del perfil del Cuerpo Nacional de Policía (CNP)

español, el cuerpo de seguridad con más seguidores del mundo7, ha escrito: “Las instituciones

están muy obsesionadas con no equivocarse. Han dejado de informar sobre muchas

cuestiones por el riesgo implícito que supondría meter la pata (…). Pero precisamente el mayor

error está ahí, en no hacer nada” (C. Fernández Guerra, 2014, 79).

CONCLUSIONES

Sin apoyo ciudadano, ninguna Estrategia de Seguridad Nacional tiene sentido. Es más, será

totalmente inútil pretender implementarla porque los beneficiarios de la misma no la

entenderán y no se sentirán implicados, por lo tanto no la apoyarán y, en consecuencia, no la

legitimarán. En palabras de Joan Navarro, vicepresidente de Llorente&Cuenca: “Los

ciudadanos quieren compartir para otorgar legitimidad. La sociedad exige el derecho a

comprender. Las empresas tuvieron que hacer este esfuerzo mucho antes. Los Estados no van

a ser distintos” (2014).

Lo que deberíamos hacer es comunicar lo estratégico. Y ¿qué es lo estratégico? Desde hace

poco tiempo lo tenemos muy fácil: No hay más que leerse el capítulo 4 de la ESN donde vienen

definidas las líneas de acción estratégica. Y tras extraer esas directrices, elaborar una

ESTRACOM para la Seguridad que deberá abarcar todas las acciones de comunicación previstas

en la misma ESN, más las que se consideren oportunas, y encargar a cada organismo

responsable de cada una de las acciones su desarrollo y su difusión.

Y comenzar a hacerlo cuanto antes, porque lo estratégico se debe comunicar en tiempos de

NO crisis, para que cuando éstas surjan el trabajo de base esté realizado, para que cuando

haya que adoptar decisiones no tengamos que empezar a explicar desde cero por qué. Entre

7
 @policia tiene 1,24 millones de seguidores, por delante del perfil del FBI que le sigue a corta distancia y al que

consiguió superar el 30 de enero de 2014. La cuenta en Twitter del CNP nació en marzo de 2009. [En línea]
https://twitter.com/policia [Consulta: 04/12/2014]

https://twitter.com/policia

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 68

otras razones porque cuando surge una crisis no suele haber tiempo para casi nada y menos

para pensar. Y si no, que se lo pregunten a los implicados en la reciente crisis del Ébola.

La ESTRACOM para la Seguridad, como todas las estrategias comunicativas, es una actividad

que debe planificarse a largo plazo, que requiere dedicación y medios en manos de

profesionales de la comunicación. Es un asunto demasiado importante como para dejarlo en

manos de aficionados.

La ESTRACOM para la Seguridad debe ser un elemento transversal de la Seguridad Nacional,

que debe abarcar todas las acciones que tengan que ver con ella. La misma elaboración de la

ESN fue el inicio de una gran operación de comunicación de lo estratégico, pero que debe

continuar, de forma coordinada y coherente con los objetivos plasmados en la ESN. Por eso es

imprescindible que primero se elabore una ESTRACOM y luego se desarrollen las distintas

estrategias de comunicación de cada una de las acciones, derivadas de la primera, y no al

revés.

Para eso, primero hay que perderle el miedo a comunicar, entender las oportunidades que nos

ofrecen los medios y la red. Y, después, perderle el miedo a Comunicar lo Estratégico, lo que

de verdad nos va a proporcionar valor añadido a nuestro objetivo final.

Y, por último, la comunicación realmente efectiva, no del futuro sino del presente, de hoy, está

en la red. Los españoles, mayoritariamente, ya usan internet. Los datos del Estudio General de

Medios son incuestionables. Para ser eficientes y no dejar que otros ocupen ese lugar en

nuestro nombre, la red debe ser el centro de nuestra ESTRACOM para la Seguridad.

REFERENCIAS BIBLIOGRÁFICAS

ARTEAGA, Félix: “Hoja de ruta para una Estrategia de Seguridad Nacional española”. [En línea] Real
Instituto Elcano: Análisis del Real Instituto Elcano, nº 112 (2008)
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=
/elcano/Elcano_es/Zonas_es/ARI112-2008#.VFkIbfmG_B0 [Consulta: 04/11/2014]

ARTEAGA, Félix: “La Estrategia de Seguridad Nacional 2013”. [En línea] Real Instituto Elcano. Comentario
Elcano nº 37 (2013)
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=
/elcano/elcano_es/zonas_es/comentario-arteaga-estrategia-seguridad-nacional-2013#.VFkPgvmG_B0
[Consulta: 04/11/2014].

BALLENILLA Y GARCÍA DE GAMARRA, Miguel: “La Directiva de Comunicación Estratégica de la Defensa:
un análisis crítico”, en FERNÁNDEZ AMADOR, Mónica (ed.): En torno a la comunicación. Situación actual
y retos de futuro. Almería: CySOC, 2013, pp. 25-42.

http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/Elcano_es/Zonas_es/ARI112-2008#.VFkIbfmG_B0
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/Elcano_es/Zonas_es/ARI112-2008#.VFkIbfmG_B0
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/elcano_es/zonas_es/comentario-arteaga-estrategia-seguridad-nacional-2013#.VFkPgvmG_B0
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/elcano_es/zonas_es/comentario-arteaga-estrategia-seguridad-nacional-2013#.VFkPgvmG_B0

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 69

BALLESTEROS MARTIN, Miguel Ángel: “La evolución de la Cultura de la Seguridad y la Defensa”, en
LÓPEZ MORA, Fernando y BALLESTEROS MARTIN, Miguel Ángel (eds.): Ensayos sobre la Cultura de
Defensa y la Paz en la España actual. Córdoba: Ministerio de Defensa y Universidad de Córdoba, 2011,
pp. 47-58.

BARRANTES OLÍAS DE LIMA, Diana: “El (des)conocimiento de la defensa en la sociedad española”. [En
línea] blog.rielcano.org (2014) http://www.blog.rielcano.org/el-desconocimiento-de-la-defensa-en-la-
sociedad-espanola/?utm_source=Newsletter174&utm_medium=email&utm_campaign=Nov2014
[Consulta: 25/11/2014]

BUENO FERNÁNDEZ, Carlos A.: “La cultura de seguridad en la comunicación institucional para la
televisión del Ministerio de Defensa”, en XXI Curso Internacional de Defensa: Potenciar la cultura de
seguridad, una necesidad para comprender la Defensa nacional. Madrid: Ministerio de Defensa, 2014,
pp. 275-283.

BUESA GARCIA, Fernando: “La información pública en el mando conjunto de ISAF”, en Ejército (864,
extra) marzo de 2013.

CARRERAS POSTIGO, Agustín: “Evolución en el esfuerzo de comunicación de las Fuerzas Armadas”, en
Seminario: Cambio continuo del entorno de Seguridad y Defensa: La responsabilidad de las Fuerzas
Armadas españolas. Almería: Universidad de Almería, 2013, pp. 110-121.

DIRCOM: Manual de la Comunicación. Madrid: Dircom, 2013.

EDWARDS, Charles: “España en el siglo XXI: argumentos a favor de una Estrategia de Seguridad
Nacional”. [En línea] Real Instituto Elcano. Análisis del Real Instituto Elcano, nº 91 (2008)
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=
/elcano/Elcano_es/Zonas_es/ARI91-2008#.VFkJM_mG_B0 [Consulta: 04/11/2014]

Estudio General de Medios (EGM). Audiencia de Internet. [En línea] AIMC: 3ª Ola (Octubre/Noviembre
2014) http://www.topcomunicacion.com/archive/files/20141202121022_VDBEOY.pdf [Consulta:
03/12/2014]

FAJÓN CHAMORRO, Enrique y COLOM PIELLA, Guillem: “Las redes sociales y sus riesgos para las Fuerzas
Armadas”, en El Mundo, 22 de octubre de 2014.

FELIÚ ORTEGA, Luis: “La Confusa terminología de la Seguridad y la Defensa”. [En línea] Instituto Español
de Estudios Estratégicos: Documento de Opinión 06/2012 (25 de enero de 2012)
http://www.ieee.es/Galerias/fichero/docs_opinion/2012/DIEEEO06-
2012_ConfusaTerminologia_Seg.Def._GB_Feliu.pdf [Consulta: 04/11/2014]

FERNÁNDEZ AMADOR, Mónica (Ed.): En torno a la comunicación. Situación actual y retos de futuro.
Almería: CySOC, 2013.

FERNÁNDEZ GUERRA, Carlos: @policia: las historias de un éxito. Madrid: Aguilar, 2014.

HERNÁNDEZ CORCHETE, Sira: “Evolución de la publicidad institucional gráfica de las Fuerzas Armadas.
De la cultura del reclutamiento a la cultura de Defensa”. Congreso Internacional de Estudios Militares.
Granada, 17-19 septiembre de 2014 (pendiente de publicar).
Instituto Español de Estudios Estratégicos: Informe de Resultados del último informe del CIS: Defensa
Nacional y Fuerzas Armadas [En línea] IEEE (Septiembre 2013)
http://www.ieee.es/Galerias/fichero/ESociologicos/2014/X_ENCUESTA_CIS_MAR14.pdf [Consulta:
04/11/2014]

http://www.blog.rielcano.org/el-desconocimiento-de-la-defensa-en-la-sociedad-espanola/?utm_source=Newsletter174&utm_medium=email&utm_campaign=Nov2014
http://www.blog.rielcano.org/el-desconocimiento-de-la-defensa-en-la-sociedad-espanola/?utm_source=Newsletter174&utm_medium=email&utm_campaign=Nov2014
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/Elcano_es/Zonas_es/ARI91-2008#.VFkJM_mG_B0
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/Elcano_es/Zonas_es/ARI91-2008#.VFkJM_mG_B0
http://www.topcomunicacion.com/archive/files/20141202121022_VDBEOY.pdf
http://www.ieee.es/Galerias/fichero/docs_opinion/2012/DIEEEO06-2012_ConfusaTerminologia_Seg.Def._GB_Feliu.pdf
http://www.ieee.es/Galerias/fichero/docs_opinion/2012/DIEEEO06-2012_ConfusaTerminologia_Seg.Def._GB_Feliu.pdf
http://www.ieee.es/Galerias/fichero/ESociologicos/2014/X_ENCUESTA_CIS_MAR14.pdf

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 70

LABORIE IGLESIAS, Mario: “Seguridad Nacional y Estrategia. La posición de los intereses y valores de
España en un mundo globalizado”, en Escenarios Actuales (año 18, 3), 2013, pp. 5-14. CEIM: Santiago de
Chile.

ROMERO BARTUMEUS, Luis: “Continuidad y consenso en la Estrategia de Seguridad Nacional”. [En línea]
Papeldeperiodico.com (21 de junio de 2013) http://papeldeperiodico.com/2013/06/21/continuidad-y-
consenso-en-la-estrategia-de-seguridad-nacional/ [Consulta: 04/11/2014]

ROMERO BARTUMEUS, Luis: “Ciberseguridad y Seguridad Marítima, dos nuevas estrategias nacionales”.
[En línea] Papeldeperiodico.com (16 de diciembre de 2013)
http://papeldeperiodico.com/2013/12/16/ciberseguridad-y-seguridad-maritima-dos-nuevas-
estrategias-nacionales/ [Consulta: 04/11/2014]

ROMERO BARTUMEUS, Luis: “Comunicar lo estratégico y lo estratégico de comunicar”. Congreso
Internacional de Estudios Militares. Granada, 17-19 septiembre de 2014 (pendiente de publicar).

ROSE, Steve: “The Isis propaganda war: a hi-tech media jihad”. [En línea] The Guardian, 7 de octubre de
2014. http://www.theguardian.com/world/2014/oct/07/isis-media-machine-propaganda-war
[Consulta: 04/11/2014].

SANTANO MERCHÁN, Judith: “Internet, redes sociales y el fenómeno del soldado-periodista. Un reto
para la gestión de la Comunicación Estratégica”. Congreso Internacional de Estudios Militares. Granada,
17-19 septiembre de 2014 (pendiente de publicar).

http://papeldeperiodico.com/2013/06/21/continuidad-y-consenso-en-la-estrategia-de-seguridad-nacional/
http://papeldeperiodico.com/2013/06/21/continuidad-y-consenso-en-la-estrategia-de-seguridad-nacional/
http://papeldeperiodico.com/2013/12/16/ciberseguridad-y-seguridad-maritima-dos-nuevas-estrategias-nacionales/
http://papeldeperiodico.com/2013/12/16/ciberseguridad-y-seguridad-maritima-dos-nuevas-estrategias-nacionales/
http://www.theguardian.com/world/2014/oct/07/isis-media-machine-propaganda-war

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 71

PANEL II: SEGURIDAD INTERNACIONAL

Coordinado por Dra. Elvira Sánchez Mateos

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 72

SÍNTESIS DE CONTENIDOS

El primer congreso de la Asociación de Diplomados Españoles en Seguridad y Defensa organizó

un panel sobre seguridad internacional en el que se presentaron seis ponencias que

plantearon diversos temas de seguridad internacional y problemas que constituyen

preocupaciones de seguridad en la agenda mundial.

Por una parte, el tema de la seguridad marítima fue abordado por el Dr. Fernando Ibáñez,

investigador de la Universidad de Zaragoza, quien en su presentación “Similitudes y diferencias

entre la piratería en Somalia y en el Golfo de Guinea” detalló las causas de la piratería en los

dos países, las diferencias y similitudes entre los dos casos y las medidas adoptadas para hacer

frente a este problema de seguridad. El Dr. Ibáñez subrayó la necesidad de abordar las causas

que explican esta situación, tales como la corrupción y las débiles capacidades de control

marítimo de esos estados.

Por otra parte, la inestable situación en Oriente Medio constituyó el escenario de fondo de

otras dos ponencias del panel. En primer lugar, el GD D. Jesús Argumosa Pila, director adjunto

del Grupo Atenea Seguridad Nacional, presentó el trabajo “El conflicto palestino-israelí y la

seguridad en Oriente Medio” en el que repasó diferentes problemáticas de la zona: desde la

rivalidad entre potencias regionales, como Arabia Saudita e Irán, a los conflictos étnico-

religiosos o la intromisión de poderes externos. Centrándose específicamente en el conflicto

palestino-israelí, pormenorizó en su ponencia la evolución del conflicto y detalló la situación

actual de bloqueo del proceso de paz y de las negociaciones, apuntando posibles vías de

solución, como son el reconocimiento del “estado palestino”, así como la recuperación del

papel mediador de la Unión Europea.

A continuación, Dª Ana Belén Perianes, doctoranda del Instituto Universitario General

Gutiérrez Mellado, centró su contribución en “La ofensiva del Estado Islámico de Irak y el

Levante de junio de 2014: consecuencias para la seguridad internacional”. La ponente analizó

los orígenes de este grupo terrorista, su vinculación con la red Al-Qaeda y las causas y efectos

de su penetración en Irak y Siria, subrayando también el agravamiento de la situación de

seguridad en Oriente Medio, en el marco general de pugna hegemónica entre diversas

potencias de la zona, y su vinculación con la seguridad internacional.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 73

Finalmente, el panel sobre seguridad internacional integró tres trabajos que trataron otras

dimensiones relacionadas con la seguridad internacional. El Cte. IM D. Samuel Morales,

consejero técnico del departamento de Seguridad Nacional de la Presidencia del Gobierno,

planteó en su ponencia “La acción exterior del estado como elemento de la seguridad

nacional” la vinculación entre política exterior, acción exterior y seguridad nacional, en el

entendimiento de que la seguridad interior y la exterior son interdependientes. Tras repasar el

marco legislativo español actual relativo a esos temas, el ponente remarcó la necesidad de que

la acción exterior del estado, que integra también la política de cooperación al desarrollo, esté

basada en la unidad de acción.

El Dr. José Miguel Quesada centró su aportación en “La reserva militar como respuesta a la

evolución del entorno estratégico: diferentes interpretación dentro de la Alianza Atlántica”. En

la misma planteó la necesidad de cooperación entre actores civiles y militares para poder

realizar un enfoque integral de la seguridad y la aportación que pueden realizar los reservistas

como puente entre civiles y militares; también desgranó la doctrina sobre reservistas de la

Alianza, explicando los dos modelos que existen sobre “reservismo” –el anglosajón y el

europeo continental-, y la situación en España.

La última de las ponencias fue presentada por Dª Alexandra Issacovitch, coordinadora de SWIIS

(Spanish Women in International Security) y experta en misiones de la ONU, la OSCE y la Unión

Europea. En su trabajo “Mujer, Paz y Seguridad: 14 Aniversario de la Resolución 1325 del

Consejo de Seguridad de las NN. UU.” detalló los esfuerzos realizados desde las Naciones

Unidas con el fin de integrar la perspectiva de género en materia de seguridad internacional en

dos dimensiones: primero, en la urgencia de proteger a la mujer en los conflictos armados,

pues es objetivo directo de violencia estructurada; segundo, en la necesidad de incorporar a la

mujer en puestos de decisión en cuestiones de paz y seguridad; en las conclusiones de su

análisis, la ponente destacó el largo camino que queda por recorrer en el cumplimiento de los

objetivos y desarrollo de esta Resolución.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 74

SIMILITUDES Y DIFERENCIAS ENTRE LA PIRATERÍA EN SOMALIA Y EN EL GOLFO DE GUINEA

Dr. Fernando Ibáñez Gómez

NOTA BIOGRÁFICA

Doctor por la Universidad de Zaragoza en el Programa de Conflictos, Seguridad y Solidaridad y

Máster en Seguridad Global y Defensa. Docente de la Universidad a Distancia de Madrid

(UDIMA) y del Campus Internacional para la Seguridad y la Defensa (CISDE), es miembro del

Grupo de Investigación VIGIA de la Universidad de Zaragoza. Ha publicado diversos trabajos,

especializándose en seguridad marítima. Su tesis doctoral, editada por el Ministerio de

Defensa, se titula La amenaza de la piratería marítima a la seguridad internacional: el caso de

Somalia. Desde enero de 2014 es consultor del programa de la Unión Europea Critical

Maritime Routes, cuyo fin es reforzar las capacidades regionales y nacionales en materia de

seguridad marítima.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 75

INTRODUCCIÓN

La piratería marítima ha resurgido con fuerza en África en la última década, tanto en aguas

próximas a Somalia, como por las acciones desplegadas por los piratas nigerianos en el golfo

de Guinea. El objetivo de esta ponencia es analizar las similitudes y diferencias entre estos dos

grandes focos de la piratería marítima. Se trata de identificar sus causas, sus objetivos, su

modus operandi o su relación con el crimen organizado para plantear, a continuación, qué

medidas podrían implementarse tanto a nivel nacional, regional y global para luchar contra

dicho fenómeno de forma eficaz.

CARACTERÍSTICAS DE LA PIRATERÍA EN SOMALIA Y EN EL GOLFO DE GUINEA

Causas que explican su aparición

En general, la aparición de la piratería marítima en una determinada área suele responder a

diversos factores de índole geográfica, política, histórica, económica, social y cultural. Ciertas

circunstancias geográficas la propician: estrechos, bahías, estuarios y archipiélagos son lugares

óptimos para la práctica pirata. Estas áreas dan lugar, con frecuencia, a cuellos de botella,

gracias a la presencia de un tráfico congestionado y favorable al despliegue de emboscadas.

Otro elemento está relacionado con un contexto geopolítico internacional que, con el final de

la Guerra Fría, ha dado menos importancia a la presencia de buques de guerra en ciertos

puntos estratégicos. La piratería somalí ha cambiado en parte, esta realidad, con la reunión

desde finales del año 2008 de la mayor concentración de navíos de las últimas décadas.

Asimismo, la ausencia o la indefinición de medidas legales en el Derecho Internacional y en los

códigos penales de muchos Estados para luchar contra la piratería han impedido el desarrollo

de una eficaz labor represora.

Si bien es cierto que la actividad pirata de nuestros días está restringida a un número limitado

de áreas, en el caso de la piratería somalí se ha producido una innovación importante. Si hasta

el año 2006 la mayor parte de los ataques se producían no más allá del dominio marítimo de

los países de la región, la utilización de buques nodriza cargados de combustible ha permitido

a los piratas somalíes permanecer durante semanas navegando sin necesidad de volver a sus

bases en tierra firme. Esta estrategia les ha servido para ampliar su radio de acción llegando a

desplegar ataques más allá de las 1.500 millas del litoral somalí.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 76

Entre los factores políticos que han favorecido el surgimiento de la piratería en Somalia

destaca el derrocamiento del presidente Siad Barre en 1991, hecho que puso fin a 22 años de

régimen autoritario. La agresiva política exterior de Barre provocó que Somalia se viera

implicada en 1977 en un conflicto territorial con Etiopía por el control de la región de Ogadén.

El fracaso militar somalí alimentó la oposición interna en las regiones somalíes de Puntlandia y

Somalilandia, que el régimen reprimió con dureza. La muerte de varias decenas de miles de

personas propiciaría la secesión del autoproclamado Estado independiente de Somalilandia en

1991.

El país se ha visto sumido, desde entonces, en más de dos décadas de guerra civil permanente,

convirtiendo a Somalia en el más fallido de todos los Estados fallidos del planeta.1 El conflicto

interno somalí se ha visto favorecido por un proceso colonizador que derivó en la creación de

unas estructuras políticas y administrativas a semejanza de las metrópolis y propias de un

Estado-nación europeo. Sin embargo, dichas instituciones no guardaban relación con una

organización política y social fundamentada en los clanes, que vieron en el control del Estado

la vía para dominar los resortes del poder. El Estado se ha convertido así en el foco de las

luchas entre clanes y no en un ente que pueda favorecer el desarrollo o la unidad nacional. La

insurgencia con base en los clanes ha sido el mecanismo elegido para enfrentarse al Estado en

una guerra civil sin fin. El objetivo es evitar que el poder del Estado caiga en manos de un solo

clan o refuerce el papel de alguno o algunos de ellos en perjuicio del resto. Socialmente

hablando, los clanes dividen a la población, incentivan disputas por los recursos y el poder, y

movilizan a las milicias. Los líderes políticos, ya desde la época del propio Barre, los han

manipulado a favor de sus intereses. A su vez, los ancianos líderes tradicionales de los clanes

son la primera fuente de mediación en los conflictos.

Este contexto de caos interno atraerá a las aguas de Somalia a pesqueros de flotas de diversos

países: Francia, España, Corea del Sur, Grecia, Reino Unido, Ucrania, China, Taiwán, Yemen,

Arabia Saudí, Rusia, India, Egipto, Pakistán, Japón, Belice... Muchos de ellos, además, con

banderas de conveniencia con el fin de eludir las normativas existentes sobre límites de

capturas. La Organización de las Naciones Unidas para la Agricultura y la Alimentación calculó

que unos 700 pesqueros faenaban sin licencia y de modo ilegal en el dominio marítimo somalí

1
 Desde 2008 Somalia ha encabezado el conocido Fragile States Index, elaborado desde el año 2005 por The Fund

for Peace. Sin embargo, en 2014 el primer puesto de este triste ranking correspondió a Sudán del Sur, figurando
Somalia a continuación: http://ffp.statesindex.org/rankings-2014 [Consulta: 21/08/2014]

http://ffp.statesindex.org/rankings-2014

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 77

(FAO, 2005). El problema también afectaba a otros países de la región: en 2007 se estimó que

Mozambique y Tanzania perdían más de 1.000 millones de dólares al año como resultado de la

pesca ilegal, la destrucción de arrecifes y el agotamiento de muchas especies (Mays, 2007).

Desde la década de 1980 las aguas de Somalia sufrieron el vertido de residuos tóxicos en su

dominio marítimo. El tsunami generado por el maremoto del año 2004 en las proximidades de

Sumatra derivó en la aparición de decenas de contenedores y barriles de residuos peligrosos

en las playas de Hobyo y Warsheik. Según denunció en 2008 el Programa medioambiental de

Naciones Unidas, distintos países, entre ellos varios europeos, utilizaban las aguas de Somalia

como un vertedero para deshacerse de residuos nucleares, industriales y hospitalarios.

Problemas de salud inusuales afectaron a la población local (Carafano, 2009).

Tomando como argumento el expolio por parte de flotas pesqueras extranjeras, antiguos

pescadores y miembros de la guardia costera somalí se convirtieron desde mediados de la

década de 1990 en piratas. Estudios posteriores con entrevistas a la población local parecen

confirmar este resentimiento (Hansen, 2009). Algunos armadores negociaron con señores de

la guerra locales para obtener "licencias de pesca" ilegales, dado que los clanes no tenían

autoridad legal para emitirlas. Dichos permisos podían costar, según Naciones Unidas, hasta

150.000 dólares anuales por barco (Grupo de Supervisión para Somalia, 2006). Las citadas

licencias se expedían sin tener en cuenta las reglamentaciones internacionales ni la

sostenibilidad a largo plazo de la pesca. Las milicias locales no tardaron en descubrir que

otorgar licencias era un buen negocio y otros grupos, que ya no eran pescadores, se unieron

para conseguir su parte.

En el caso del golfo de Guinea la situación interna de Nigeria es el factor clave que explica el

surgimiento de la piratería en sus aguas. La extracción de crudo en el área del delta del Níger

aporta un 75% de los ingresos que obtiene el gobierno federal nigeriano (IMF, 2014). Desde el

año 2006 lo que había venido siendo un movimiento pacífico que reclamaba en dicha región

una mayor participación en los ingresos que obtiene Nigeria de la producción de petróleo se

convertirá en una organización violenta. Surge así el Movimiento para la Emancipación del

Delta del Níger (MEND) cuyas actividades se han centrado en acciones de sabotaje y guerrilla,

robo de crudo y secuestro de personas relacionadas con la industria naviera y petrolera.

Asimismo, se dedican a capturar buques petroleros a los que roban su carga para venderla en

el mercado negro.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 78

Es difícil imaginar que este tipo de acciones de robo y venta de crudo puedan llevarse a cabo

sin una cierta complicidad por parte de algunas de las autoridades locales. Altos responsables

de las Fuerzas Armadas y de la administración de Nigeria han sido arrestados y condenados

por su colaboración en las actividades desarrolladas por los piratas nigerianos.2 Al igual que en

el caso de Somalia, estos grupos de piratas han generado auténticas redes propias del crimen

organizado con una notable capacidad para corromper las estructuras políticas y

administrativas.

También cabe reseñar que los ingresos petrolíferos obtenidos por Nigeria no han dejado de

incrementarse en las últimas décadas, lo que ha convertido en 2014 al país en la primera

potencia económica africana, superando a Sudáfrica. Sin embargo, el nivel de pobreza no se

reduce, incluso a pesar de que el país recuperara la democracia en 1999. Según un estudio del

Banco Mundial, en 1999 Nigeria ingresaba unos 15.000 millones de dólares por las

exportaciones de crudo, pero casi el 70% de la población vivía con menos de 1,25 dólares

diarios. En 2011 las exportaciones de crudo alcanzaban los 90.000 millones de dólares, pero se

mantenía el porcentaje de personas que vivían en la pobreza.3

Asimismo, debe hacerse referencia a la degradación medioambiental provocada por la

industria extractiva que ha afectado durante décadas y de manera notable a la actividad

agrícola y pesquera. Existen informes que achacan parte de los vertidos ocasionados por las

roturas en los oleoductos no sólo a los actos de sabotaje de los grupos violentos del delta del

Níger sino también a las escasas inversiones en mantenimiento de algunas de las compañías

petroleras presentes en el área (Amnistía Internacional, 2013). Las consecuencias para la

población local se hacen patentes tanto en la contaminación del agua y de las tierras de

cultivo, como en la ausencia de pescado con el que alimentarse o los problemas de salud

derivados de un ambiente fuertemente afectado por el olor a petróleo y gas.

Junto a las razones socioeconómicas y las desigualdades regionales que se encuentran detrás

del fenómeno pirata en el golfo de Guinea, cabe destacar la inseguridad existente en buena

2
 KATSOURIS, Christina and SAYNE, Aaron: “Nigeria’s Criminal Crude: International Options to Combat the Export of

Stolen Oil”, Chatham House, September 2013, p.5:
http://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Africa/0913pr_nigeriaoil.pdf [Consulta:
22/08/2014]
3
 Una gráfica muy significativa que compara ingresos petrolíferos e índice de pobreza en Nigeria puede consultarse

en CAMPBELL, John et alia (2013). Pathways to Freedom. Ed. Isobel Coleman and Terra Lawson-Remer. New York:

Council on Foreign Relations Press, 2013: http://www.cfr.org/democratization/nigeria/p30819 [Consulta:

03/09/2014]

http://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Africa/0913pr_nigeriaoil.pdf
http://www.cfr.org/democratization/nigeria/p30819

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 79

parte de los puertos de la región. Dicho fenómeno fomenta que delincuentes locales realicen

robos a mano armada, a menudo con armas blancas (cuchillos, machetes). Su actividad

consiste en asaltar a las tripulaciones de los buques mientras éstos están fondeados o

atracados en puerto con el fin de robar objetos de valor, la caja fuerte del barco, etc. Huyen

rápidamente del barco una vez conseguido el botín. Se trata de una actividad delictiva típica

también de otros puertos del planeta y no específica de África.

¿Quiénes son los piratas?

Desde mediados de la década de 1990 los ataques piratas ocurridos cerca de la costa de

Somalia tenían su origen, principalmente, en la acción de pescadores locales y antiguos

miembros de la guardia costera somalí que buscaban defender sus recursos de la acción de

pesqueros extranjeros que practicaban la pesca ilegal. Sin embargo, desde los primeros

compases del año 2005 se incrementa notablemente una piratería que ya no puede

legitimarse en la defensa de los recursos pesqueros, ya que se ataca todo tipo de buques,

desde petroleros hasta yates. Lo más frecuente es que sean asaltados cargueros, buques

portacontenedores o de grano. Menos del 10% de todos los barcos atacados desde el año

2005 han sido pesqueros. A partir de ese año la piratería de origen somalí se incrementa

notablemente hasta el punto de que comienza a considerarse un problema de seguridad

marítima. Posteriormente, se han incorporado delincuentes oportunistas a la vista del gran

negocio y de las notables sumas de dinero que ha movido esta actividad delictiva: unos 400

millones de dólares en rescates abonados entre los años 2005 y 2012 (World Bank, 2013).

En el caso del golfo de Guinea los actos de piratería más preocupantes tienen su origen en la

acción de grupos violentos de militantes procedentes de Nigeria que han extendido su radio de

acción por el golfo de Guinea. Existen varias organizaciones, pero la más importante ha sido

históricamente el Movimiento de Emancipación del Delta del Níger (MEND).

¿Qué objetivos tienen?

Los piratas somalíes pretenden el secuestro del buque y de la tripulación con la intención de

obtener un rescate. En los últimos secuestros el rescate medio que han obtenido se sitúa en

una horquilla entre los cuatro y los cinco millones de dólares por mercante. Los secuestros

suelen durar meses y alguno se ha prolongado casi tres años.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 80

En el caso de la piratería en el golfo de Guinea los objetivos de los delincuentes son diversos.

Por un lado, tenemos los robos nocturnos en puertos cuyo fin es el dinero o los objetos de

valor. En el caso de los piratas nigerianos el fin es robar la carga que transportan los buques

petroleros y cisterna que navegan en estas aguas para posteriormente venderla en el mercado

negro. Para ello, los delincuentes suelen secuestrar al mercante unos días, durante los cuales

traspasan el crudo a otro barco de su propiedad. También es frecuente que secuestren a

algunos oficiales del buque a los que llevan a tierra firme para pedir un rescate por su

liberación.

¿Cómo actúan?

En Somalia los piratas utilizan los denominados buques nodriza. Se trata habitualmente de

pesqueros previamente secuestrados, que cargan con combustible, lo que les permite actuar

lejos de la costa. Estos pesqueros remolcan una o dos lanchas de fibra con dos motores

fueraborda con los que pueden alcanzar los 25-30 nudos de velocidad. En el golfo de Guinea

los piratas nigerianos no suelen usar buques nodriza, pero sí utilizan lanchas rápidas, incluso,

de mayor potencia y velocidad.

¿Dónde despliegan sus acciones?

Como puede verse en la Figura 1, la zona de operaciones de los piratas somalíes abarca todo el

Índico occidental: desde el Mar Rojo hasta Irán, desde Mozambique hasta la India. Y atacan

cualquier buque que se encuentre en esta importante ruta marítima para el comercio

internacional. Sólo por la franja del golfo de Adén navegan unos 23.000 buques cada año.

Algunos ataques han ocurrido a 1.700 millas de la costa somalí.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 81

Figura 1. Ataques atribuibles a los piratas somalíes en 2011 (las marcas rojas corresponden a las
localizaciones de los secuestros; las amarillas a los ataques fallidos y las moradas a las
aproximaciones sospechosas).
Fuente: elaboración propia a partir de los datos suministrados por IMB (International Maritime
Bureau), IMO (International Maritime Organization) y NGA (National Geospatial Agency)

En el caso del golfo de Guinea debemos diferenciar entre los robos nocturnos a mano armada,

que afectan a puertos de países como Guinea-Conakry, Sierra Leona, Congo, etc., y, por otra

parte, la acción de los piratas nigerianos, que concentran la mayor parte de los ataques en el

dominio marítimo de Nigeria, así como en sus aguas interiores (delta del Níger). Los ataques no

suelen ocurrir demasiado lejos de la costa, aunque algunos se han reportado a unas 200 millas

del litoral. Como muestra la figura 2, cada vez más ataques se suceden en aguas

internacionales.

Figura 2. Evolución de los ataques piratas en África occidental por jurisdicción.
Fuente: UNOSAT

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 82

Hasta el año 2011 los piratas nigerianos atacaban barcos en las aguas de Nigeria. Desde

entonces han ido aumentando su radio de acción. Se han producido ataques en áreas

habituales, como el puerto de Lagos (en Nigeria) así como en el entorno del Delta del Níger

(Port Harcourt, Calabar). Sin embargo, también han sido capaces de llegar a zonas tan alejadas

como Costa de Marfil (frente a Abiyán), Lomé (Togo), y hasta Gabón (Port Gentil). En enero de

2014 lograron secuestrar un buque frente a Luanda, disparando todas las alarmas. No sólo se

trataba del ataque más meridional desplegado por los piratas nigerianos. Además,

demostraban su capacidad para actuar en aguas de Angola, el segundo país africano que más

petróleo produce, precisamente, después de Nigeria.

Figura 3. Área de operaciones de los piratas nigerianos (2011-2014).
Fuente: Informes anuales del International Maritime Bureau (IMB)

¿Cuándo se producen los ataques?

Es conocido que la piratería somalí tiene un componente estacional y se concentra

fundamentalmente en dos trimestres: entre marzo y mayo, y entre septiembre y noviembre.

Esto se debe a que la influencia de los monzones impide que el estado de la mar sea el más

propicio para la piratería fuera de esos meses. Asimismo, los ataques se producen durante

todo el día, si bien suelen concentrarse en las primeras horas.

En el caso del golfo de Guinea los asaltos se producen a lo largo de todo el año y ocurren

preferentemente en el momento del ocaso y por la noche.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 83

¿Cuántos ataques ocurren?

En la Figura 4 se puede observar cómo en 2013 los incidentes reportados en el golfo de Guinea

han superado por primera vez a los ocurridos en Somalia. Sin embargo, en ambos casos la

tendencia es descendente.

Figura 4. Evolución del número de ataques piratas en Somalia y en el golfo de Guinea.
Fuente: elaboración propia a partir de los datos de IMB, IMO y NGA

Aunque es evidente que hay una reducción en el número de ataques, probablemente se están

produciendo más de los que reporta la propia industria a través de los informes del

International Maritime Bureau (IMB). Entre las razones de este fenómeno puede encontrarse

el interés de que la zona de operaciones de los piratas somalíes deje de ser considerada de

alto riesgo, lo que permitiría la reducción de las primas de seguros que pagan las navieras.

Y, en segundo lugar, la presencia de equipos armados de seguridad privada. Dado que ningún

buque que lleve embarcados guardias armados ha sido secuestrado por piratas somalíes, los

capitanes de los barcos tienen ahora menos incentivos para reportar un ataque pirata. Como

saben que las posibilidades de ser secuestrados son muy bajas, se reportan menos ataques y

se solicita asistencia a las fuerzas navales presentes en la zona con menor frecuencia.

En el caso del golfo de Guinea se estima que sólo se reporta uno de cada tres ataques.4

Primero, porque hay menos posibilidades de recibir ayuda externa, dado que no se cuenta con

la presencia de buques de guerra en misiones internacionales. Pero, además, existe una

enorme desconfianza hacia las autoridades locales: el 80% de las llamadas de auxilio ni siquiera

4
 “Re-examining the Gulf of Guinea: Fewer Attacks, Better Pirates”, 1 de febrero de 2013:

http://www.oceanuslive.org/main/viewnews.aspx?uid=00000619 [Consulta: 27/05/2014]

0

50

100

150

200

250

300

350

2008 2009 2010 2011 2012 2013

SOMALIA GOLFO DE GUINEA

http://www.oceanuslive.org/main/viewnews.aspx?uid=00000619

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 84

son respondidas.5 Este dato podría tener relación no sólo con los problemas de inseguridad en

los puertos nigerianos, sino también con la existencia de vínculos entre funcionarios portuarios

y los propios piratas.

Por último, nos encontramos con el hecho de que denunciar implica un coste económico para

quien lo hace. El barco debe permanecer en el puerto durante días mientras dure la

investigación policial que, a menudo, no producirán detenciones. Cada día que el buque está

parado es dinero que pierde la compañía, así que los capitanes tienen pocos incentivos para

denunciar un ataque pirata.

Impacto económico

Según la estimación del proyecto Oceans Beyond Piracy, el coste económico de la piratería

somalí se calcula para el año 2013 en unos 3.000 millones de dólares. Más de una tercera

parte proviene de la contratación de guardias armados. Y otro tanto tiene su origen en el

despliegue de buques de guerra, que suponen un coste de unos 1.000 millones de dólares

anuales.6

En el caso del golfo de Guinea se estima que el coste de la piratería en el año 2013 sumó unos

600 millones de dólares.7 Más de la mitad provienen del coste de las operaciones militares, en

particular, por parte de Nigeria. Otro 30% se debe a los gastos en seguridad privada. Dadas las

restricciones en el uso de vigilantes armados extranjeros, es habitual que la industria naviera

contrate equipos compuestos por efectivos de las fuerzas armadas y policiales de Nigeria, Togo

y Benín.

Es importante reseñar el notable coste que puede tener la piratería en las economías de los

países de la región. Así, por ejemplo, los ataques piratas que se produjeron en las

proximidades de Cotonú provocaron una notable reducción en el tráfico de mercantes. El 80%

5
 The Gulf Of Guinea: The New Danger Zone, Africa Report N°195 – 12 December 2012, p. 8: http://goo.gl/k44VtX

[Consulta: 19/08/2014]
6
 Oceans Beyond Piracy (2014), “The State of Maritime Piracy 2013”, p. 7:

http://oceansbeyondpiracy.org/sites/default/files/attachments/SoP2013-Digital_0_0.pdf [Consulta: 19/08/2014]
7
 Oceans Beyond Piracy (2014), “The State of Maritime Piracy 2013”, p. 55:

http://oceansbeyondpiracy.org/sites/default/files/attachments/SoP2013-Digital_0_0.pdf [Consulta: 19/08/2014]

http://goo.gl/k44VtX
http://oceansbeyondpiracy.org/sites/default/files/attachments/SoP2013-Digital_0_0.pdf
http://oceansbeyondpiracy.org/sites/default/files/attachments/SoP2013-Digital_0_0.pdf

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 85

de los ingresos por impuestos al comercio de Benín provienen de la actividad del puerto de

dicha ciudad.8

Nexos con el crimen organizado

Como relata el periodista Daniel Campos en el magnífico reportaje “Tras los millones de los

piratas”, publicado por Acuerdo9, el negocio de la piratería en Somalia se alimenta a partir de

auténticos inversores, individuos que financian dicha actividad y que provienen de lugares

como Kenia, Etiopía, Noruega, Estados Unidos o Dubai. Dentro de la logística necesaria, una

vez fondeado el barco secuestrado, se requiere disponer de comida, bebida, ropa, teléfonos

móviles, khat (droga estimulante proveniente de un arbusto típico del África oriental), etc.

Estos servicios son ofrecidos por uno o varios proveedores, que suelen anticipar los gastos en

previsión del futuro reembolso y con un importante margen de beneficios.

La mayor parte de los inversores provienen de la diáspora somalí que dejó el país y que envía

dinero de vuelta a través de un sistema de transacciones típico en la cultura musulmana y

conocido como hawala. En apenas unos días se pueden reunir los miles de dólares necesarios

para montar una operación. De hecho, se puede adquirir una participación en el secuestro a

partir de unos mil dólares de inversión. Y el beneficio logrado podría multiplicar por veinte

dicha cantidad.

El negocio implica el soborno y la corrupción, factores fundamentales que subyacen tanto al

surgimiento como al mantenimiento de la actividad pirata en Somalia: los delincuentes pagan

parte de los rescates obtenidos a las autoridades del lugar en el que van a fondear el barco

secuestrado. Se garantizan, así, su impunidad. Uno de los líderes piratas de Somalia, Mohamed

Abdi Hassan, más conocido como “Afweyne” (“bocazas”) admitió en una entrevista al diario

ABC que Al Shabab recibía un 5% de los rescates. No parece tratarse tanto de una relación con

fines políticos, sino más bien fundamentada en el mero lucro.10 En febrero de 2011 se produjo

la liberación por Al Shabab de varios líderes piratas que habían detenido. Dicha liberación se

8
 UNODC (2014). “Transnational Organized Crime in West Africa. A threat assessment” [en línea], febrero de 2013,

p.51. http://www.unodc.org/documents/data-and-analysis/tocta/West_Africa_TOCTA_2013_EN.pdf [Consultado:
19/08/2014]
9
 ACUERDO (2014). “Tras los millones de los piratas” [en línea], http://acuerdo.us/es/reportajes/tras-los-millones-

de-los-piratas [Consulta: 2/10/2014]
10

 “El histórico líder pirata que quiere dedicarse a la pesca”, ABC, 13 de diciembre de 2013:
http://www.abc.es/internacional/20130927/abci-jefe-pirata-secuestro-alakrana-201309261917.html [Consulta:
30/09/2014]

http://www.unodc.org/documents/data-and-analysis/tocta/West_Africa_TOCTA_2013_EN.pdf
http://acuerdo.us/es/reportajes/tras-los-millones-de-los-piratas
http://acuerdo.us/es/reportajes/tras-los-millones-de-los-piratas
http://www.abc.es/internacional/20130927/abci-jefe-pirata-secuestro-alakrana-201309261917.html

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 86

llevó a cabo gracias a un pacto por el que el grupo rebelde se quedaría con el 20% de los

rescates obtenidos por los piratas y éstos, a cambio, podrían fondear los barcos secuestrados

en la localidad de Harardhere. Según declaró un pirata somalí, se sentían felices porque, al

acceder a las reclamaciones de Al Shabab, habían conseguido mantener Harardhere como

base de operaciones.11

Los grupos piratas se muestran dispuestos a pagar el soborno correspondiente y, en este

sentido, no parece importarles demasiado si el destinatario del pago es un señor de la guerra,

una autoridad regional o Al Shabab. En Somalia, parecen ser más fuertes los lazos que unen a

cada clan que las consideraciones ideológicas o políticas. Por ello, parece constatarse que allí

donde un líder local provenga del mismo clan o subclan que el grupo pirata predominante, las

posibilidades de un acuerdo aumentarán notablemente. Los vínculos clánicos parecen unir a

piratas e insurgentes más que los intereses políticos que puedan compartir.

Uno de los aspectos clave es saber el destino del dinero que se paga en concepto de rescates o

que se obtiene gracias a la venta del crudo en el mercado negro. En el caso de la piratería

somalí buena parte de ese dinero se ha reinvertido en el propio negocio de la piratería. Según

Andrew Mwangura, el dinero de los rescates que no es gastado en casas, coches o consumo de

drogas, es invertido en la pesca ilegal, el tráfico de seres humanos, la minería y la producción y

distribución del khat.12

Como se ha expuesto previamente, también la corrupción de las autoridades locales explica,

en buena medida, el éxito de las acciones de los piratas nigerianos. En 2005 responsables de

alto nivel de la Marina fueron despedidos por su participación en el robo de crudo y en el

comercio ilegal. En octubre de 2009 un antiguo director de la autoridad portuaria y otros

directivos fueron condenados por cargos relacionados con el abuso de poder.13 Durante la

década del 2000 varios oficiales militares retirados, incluido un Vicealmirante, fueron

arrestados bajo la sospecha de haber participado en el robo de petróleo. Todos fueron

liberados sin cargos. En 2006 un General de Brigada, entonces comandante de la Joint Task

Force14, que patrulla partes del delta del Níger, fue relevado de su puesto por su participación

11
 “Somali rebels agree ransom deal with pirate leaders”, Reuters, 22 de febrero de 2011. [Consulta: 30/09/2014]

12
 “Piracy-at-sea: pirates leave no bank trail”, Reuters, 21 de noviembre de 2008. [Consulta: 30/09/2014]

13
 The Gulf Of Guinea: The New Danger Zone, Africa Report N°195 – 12 December 2012, p.8: http://goo.gl/k44VtX

[Consulta: 19/08/2014]
14

 La Joint Task Force combina unidades de la Marina, el Ejército, la Fuerza aérea y la Policía, y fue puesta en marcha
para hacer frente al terrorismo y otras amenazas en el delta del Níger.

http://goo.gl/k44VtX

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 87

en el robo y contrabando de petróleo.15 En 2006 el que fuera responsable de la policía contra

la corrupción denunció que las élites nigerianas habían “robado o malgastado” 380.000

millones de dólares a lo largo de cuatro décadas.16

Respecto a los posibles vínculos de los piratas nigerianos con grupos terroristas como Boko

Haram, recientemente el FBI informó de que parte del rescate pagado por el secuestro de un

capitán norteamericano podría haber acabado en manos del grupo islamista radical.17 Dicha

colaboración puede tener como objetivo la compra de armas o el blanqueo del dinero de los

rescates obtenido por los piratas nigerianos.

Parte de esta colaboración con otros grupos de delincuentes puede ser necesaria para

mantener el negocio de la piratería, por ejemplo, la compra de armas, de khat o los sobornos a

distintas autoridades. Sin embargo, la cooperación con otros colectivos criminales relacionados

con el terrorismo, la pesca ilegal, el tráfico de drogas o de personas propicia una extensión de

la influencia de la delincuencia no sólo en Somalia o Nigeria sino también en las sociedades de

otros países africanos.

Medidas antipiratería desplegadas

En Somalia se han puesto en marcha tres operaciones militares internacionales para luchar

contra la piratería. Y diversos países han enviado buques de guerra para proteger a sus

mercantes mediante convoyes (Rusia, China, India, Irán…). También se ha producido un boom

del negocio de la seguridad privada relacionado con el ámbito marítimo y decenas de

empresas protegen ahora con guardias armados a los buques que navegan por la zona de

operaciones de los piratas somalíes. En los últimos años ante un ataque pirata los buques

despliegan maniobras evasivas de todo tipo: navegación en zigzag, a máxima velocidad, uso de

mangueras, lanzamiento de bengalas, o encierro de la tripulación en una zona segura

(conocida como habitación del pánico o ciudadela). Sin embargo, desde el año 2013 más del

90% de los barcos que han sufrido un intento de ataque pirata en el Índico occidental han sido

capaces de repeler el asalto gracias a la presencia de equipos de seguridad privada armada.

Esta medida ha demostrado ampliamente su eficacia dado que ningún buque que navegue con

15
 KATSOURIS, Christina and SAYNE, Aaron: “Nigeria’s Criminal Crude: International Options to Combat the Export of

Stolen Oil”, Chatham House, September 2013, p.5:
http://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Africa/0913pr_nigeriaoil.pdf [Consulta:
19/08/2014]
16

 BBC News, ‘Nigerian leaders “stole” $380 billion’, 20 October 2006.
17

 “Kidnapped ship's captain told ransoms may be funneled to Boko Haram”, CNN, 25 de junio de 2014:
http://edition.cnn.com/2014/06/24/world/africa/nigeria-kidnapped-captain/ [Consulta: 02/10/2014]

http://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Africa/0913pr_nigeriaoil.pdf
http://edition.cnn.com/2014/06/24/world/africa/nigeria-kidnapped-captain/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 88

vigilantes armados ha sido secuestrado por los piratas somalíes. Desde el mes de mayo de

2012 los piratas somalíes no han sido capaces de secuestrar un buque con el que obtener un

rescate.

A diferencia de lo que ocurre en aguas próximas a Somalia, en el caso del golfo de Guinea no

existen convoyes ni misiones militares internacionales y muchos países de la región no

disponen de una guardia costera digna de tal nombre. Una buena parte de los incidentes

ocurren en las aguas territoriales de los distintos países, aunque preferentemente en Nigeria.

La legislación de dichos Estados no permite la presencia de equipos de seguridad armada en

sus aguas. No puede, por lo tanto, aplicarse a las aguas de África occidental el elemento

disuasorio que ha supuesto el embarque de vigilantes armados en aguas próximas a Somalia.

La alternativa de que disponen las navieras consiste en la contratación de una escolta

compuesta por efectivos militares o policiales para que protejan al barco mientras se

encuentra en sus aguas. Esto es lo que sucede en la actualidad en las aguas de Nigeria, Togo y

Benín.

Sin embargo, y dado que el objetivo de los piratas nigerianos es hacerse con la carga de los

buques, su actuación suele ser más violenta y tiene menos en cuenta la seguridad de la

tripulación y, ya no digamos, de los vigilantes que protegen el buque. Por dicha razón, es más

habitual el intercambio de disparos entre piratas y vigilantes, así como que se produzcan

heridos o fallecidos entre los miembros de los equipos de seguridad contratados o los

delincuentes. El modus operandi de los piratas nigerianos no es similar al de sus homólogos

somalíes. Los ataques suelen producirse cuando los buques se encuentran parados,

fondeados, fenómeno que dificulta enormemente el despliegue de maniobras evasivas desde

los propios buques atacados.

CONCLUSIONES: POSIBLES MEDIDAS PARA HACER FRENTE A LA PIRATERÍA MARÍTIMA EN

ÁFRICA

A pesar de que la piratería en Somalia se encuentra en franco declive, cabe preguntarse qué

medidas podrían plantearse para hacer frente no sólo a las causas que hay detrás de la

inseguridad marítima en África sino también a sus efectos en distintos países de la región, en

particular, en el golfo de Guinea. Dichas medidas deberían implementarse en distintos niveles,

tanto en el ámbito nacional como regional o internacional.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 89

Desde un punto de vista nacional o estatal, parece imprescindible afrontar algunas de las

causas que se encuentran detrás de la violencia y del conflicto tanto en Somalia como en el

delta del Níger. Algunas de ellas confluyen en ambos países (gobernanza, pobreza,

corrupción…) y otras son específicas (Estado fallido, pesca ilegal, transparencia de la industria

de hidrocarburos…). De igual forma, la lucha contra la corrupción aparece como un aspecto

crítico y que debe ser afrontado de manera preferente a escala local. No resulta sencillo que la

comunidad internacional, así como gobiernos u organizaciones extranjeras, puedan ejercer

una influencia decisiva para que un país haga frente al reto de la corrupción.

Asimismo, parece necesario incrementar las capacidades de los países en materia de patrulla y

vigilancia marítima de sus aguas. De hecho, algunos de los Estados de la región están

adquiriendo distintas unidades navales y aéreas.18 Varios países han donado equipos y

embarcaciones, o bien están realizando programas de adiestramiento dedicados a las Marinas

de países africanos. La disponibilidad de dichos medios permitiría a estas naciones luchar

eficazmente contra la pesca ilegal y obtener ingresos gracias a la venta de licencias de pesca

para faenar en sus respectivas Zonas Económicas Exclusivas. Se calcula que las pérdidas

anuales por pesca ilegal podrían situarse entre los 10.000 y los 23.000 millones de dólares

anuales. África occidental parece ser la región del planeta en la que más abunda esta actividad.

En torno al 37% de las capturas serían ilegales, según un informe de la Environmental Justice

Foundation.19

Sólo cambios legislativos en el derecho interno de los países de África occidental podrían

permitir la presencia en sus aguas de equipos de seguridad privada armada, uno de los

elementos que han demostrado una mayor eficacia para hacer frente a la piratería somalí. No

parece previsible que algunos Estados, como la propia Nigeria, autoricen la presencia de

buques de guerra extranjeros en su dominio marítimo. Nigeria no es un Estado fallido como

Somalia.

Desde un punto de vista regional, la cooperación en el golfo de Guinea es un aspecto clave,

dado que la actuación de los piratas nigerianos sobrepasa fronteras marítimas de distintos

18
 Véase, por ejemplo, “Nigeria: NIMASA Unveils Three Patrol Boats to Fight Piracy”, This Day, 11 de octubre de

2013: http://allafrica.com/stories/201310110593.html , “China launches first Nigerian offshore patrol Wessel”,
Defenceweb, 30 de enero de 2014:
http://www.defenceweb.co.za/index.php?option=com_content&task=view&id=33409&Itemid=106 y “Piracy: US to
give Nigeria another vessel —Envoy”, Vanguard, 4 de mayo de 2014:
http://www.vanguardngr.com/2014/05/piracy-us-give-nigeria-another-vessel-envoy/ [Consultas: 21/08/2014]
19

 EJF (2012). Pirate Fishing Exposed: The Fight Against Illegal Fishing in West Africa and the EU, Londres, p. 4.

http://allafrica.com/stories/201310110593.html
http://www.defenceweb.co.za/index.php?option=com_content&task=view&id=33409&Itemid=106
http://www.vanguardngr.com/2014/05/piracy-us-give-nigeria-another-vessel-envoy/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 90

países. La desconfianza entre los Estados y las tensiones políticas están dificultando dicha

colaboración, imprescindible para fortalecer la seguridad marítima en África occidental.20 Con

todo, es necesario mencionar algunas iniciativas como el establecimiento de zonas marítimas

para hacer frente a la piratería por parte de organizaciones regionales como ECOWAS

(Economic Community of West African States), ECCAS (Economic Community of Central African

States) o la Comisión del golfo de Guinea. Sin embargo, permanece la duda respecto a si la

implementación de diversos programas con fines similares no supondrá una duplicación de

esfuerzos.21

Uno de los mecanismos más efectivos, tal y como demuestra la experiencia en el sudeste

asiático, puede ser la puesta en marcha de patrullas conjuntas para incrementar la seguridad

en las aguas africanas. Aunque uno de los inconvenientes es la enorme disparidad de medios

navales y de guardia costera existentes entre los distintos Estados africanos, debe citarse el

caso de la operación Prosperidad desarrollada en 2011 por Nigeria y Benín y cuyo resultado fue

un drástico descenso de los incidentes piratas que venían sucediéndose en el área de Cotonú.

Dada la ampliación del área de operaciones de los piratas nigerianos, parece necesario el

desarrollo de labores de vigilancia aérea y de patrullas navales, especialmente nocturnas, en

las aguas territoriales y en distintas Zonas Económicas Exclusivas en el golfo de Guinea. La

respuesta de Angola es, en este sentido, esencial. El secuestro ocurrido en enero de 2014

frente a Luanda plantea el riesgo de que la denominada “petropiratería” pueda desplazarse

hacia Angola si los piratas se encuentran con problemas para desplegar sus actividades en

Nigeria, Togo y Benín.

Asimismo, sería aconsejable disponer de algún tipo de fuerza de respuesta inmediata ante

ataques piratas que opere 24 horas al día, 7 días a la semana. En este sentido la puesta en

marcha de un centro regional que siga el modelo establecido por la UKMTO22 en el Océano

Índico podría ser un elemento que propicie el compartir información e inteligencia entre todos

los actores tanto públicos (Estados, agencias gubernamentales, organismos regionales...) como

20
 INTERNATIONAL CRISIS GROUP (2012). “The Gulf of Guinea: The New Danger Zone”, Africa Report, N°195, 12

December 2012, p. ii.
21 VIRCOULON, Thierry. “Gulf of Guinea: A Regional Solution to Piracy?”, 4 de septiembre de 2014:

http://blog.crisisgroup.org/africa/2014/09/04/gulf-of-guinea-a-regional-solution-to-piracy/ [Consulta: 2/10/2014]
22

 La oficina de la UKMTO (United Kingdom Marine Trade Operations), puesta en marcha en Dubai como parte de la
respuesta británica a los atentados del 11 de septiembre de 2001, se dedica desde 2007 a la piratería marítima. En
la actualidad es el organismo al que los capitanes de buques atacados suelen reportar en primer lugar que están
sufriendo un ataque pirata. Sirve de enlace de la industria con las fuerzas navales presentes para luchar contra la
piratería somalí.

http://blog.crisisgroup.org/africa/2014/09/04/gulf-of-guinea-a-regional-solution-to-piracy/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 91

privados (la industria naviera, las empresas de hidrocarburos, las empresas de seguridad

privada…). De igual forma, podría servir para que se reportara un mayor número de incidentes

piratas en aguas del golfo de Guinea. La reciente creación este mismo año del MTISC-GoG

(Maritime Trade Information Sharing Centre for the Gulf of Guinea) parece seguir los pasos de

la UKMTO. Con sede en la Universidad Marítima Regional de Accra (Ghana), dicho centro tiene

el apoyo de distintos actores internacionales, organizaciones regionales y de la propia

industria, a través del Oil Companies International Marine Forum (OCIMF).

El fortalecimiento de las capacidades de los países de África occidental para perseguir y

enjuiciar a los piratas es otro aspecto clave. El objetivo es no sólo la modificación de la

legislación interna de los distintos Estados para lograr su adaptación a las convenciones

internacionales. También debe existir voluntad política por parte de las autoridades locales

para implementar las nuevas leyes. Se trata de un aspecto en el que sí se ha avanzado de

forma significativa en la lucha contra la piratería somalí y que podría aplicarse, gracias a la

cooperación internacional, a la región del golfo de Guinea.

Por último, pero no por ello menos importante, también la comunidad internacional puede

ayudar a rastrear y perseguir el dinero de los rescates así como el obtenido gracias a la venta

del crudo robado por parte de los piratas. Dicho seguimiento podría servir para confirmar y

procesar a los responsables de las posibles conexiones de la piratería marítima con otras

actividades propias del crimen organizado, incluyendo el tráfico de drogas y de personas, los

contrabandos de todo tipo o el terrorismo.

REFERENCIAS BIBLIOGRÁFICAS

ACUERDO (2014). “Tras los millones de los piratas” [en línea],
http://acuerdo.us/es/reportajes/tras-los-millones-de-los-piratas [Consulta: 2/10/2014]

AMNISTÍA INTERNACIONAL (2013). Bad information. Oil spill investigations in the Niger Delta [en línea],
Noviembre de 2013:
http://www.amnesty.org/en/library/asset/AFR44/028/2013/en/b0a9e2c9-9a4a-4e77-8f8c-
8af41cb53102/afr440282013en.pdf [Consulta: 22/08/2014]

CAMPBELL, John et alia (2013). Pathways to Freedom. Ed. Isobel Coleman and Terra Lawson-Remer.
New York: Council on Foreign Relations Press, 2013.

CARAFANO, James Jay; WEITZ, Richard y ANDERSEN, Martin Edwin (2009). Maritime Security. Fighting
Piracy in the Gulf of Aden and Beyond. Heritage Special Report, SR-59 [en línea], Washington, D.C.: The
Heritage Foundation;
http://s3.amazonaws.com/thf_media/2009/pdf/sr0059.pdf [Consulta: 22/08/2014]

http://acuerdo.us/es/reportajes/tras-los-millones-de-los-piratas
http://www.amnesty.org/en/library/asset/AFR44/028/2013/en/b0a9e2c9-9a4a-4e77-8f8c-8af41cb53102/afr440282013en.pdf
http://www.amnesty.org/en/library/asset/AFR44/028/2013/en/b0a9e2c9-9a4a-4e77-8f8c-8af41cb53102/afr440282013en.pdf
http://s3.amazonaws.com/thf_media/2009/pdf/sr0059.pdf

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 92

FAO (2005). The Republic of Somalia. Fishery Country Profile [en línea],
http://www.fao.org/fi/oldsite/FCP/en/som/profile.htm [Consulta: 21/08/2014]

GRUPO DE SUPERVISIÓN PARA SOMALIA (2006). Informe del Grupo de Supervisión para Somalia
establecido en virtud de la resolución 1630 (2005) del Consejo de Seguridad. S/2006/229 [en línea],
http://www.un.org/ [Consulta: 02/10/2014]

HANSEN, Stig Jarle (2009). Piracy in the greater Gulf of Aden. Myths, Misconception and Remedies [en
línea], Norwegian Institute for Urban and Regional Research;
http://www.nibr.no/uploads/publications/26b0226ad4177819779c2805e91c670d.pdf [Consulta:
22/08/2014]

INTERNATIONAL CRISIS GROUP (2012). The Gulf Of Guinea: The New Danger Zone [en línea], Africa
Report, N°195, 12 de diciembre de 2012 http://goo.gl/k44VtX [Consulta: 22/08/2014]

INTERNATIONAL MARITIME BUREAU (2005-2013). Piracy and armed robbery against ships, annual
reports 2005-2013. London.

INTERNATIONAL MARITIME ORGANIZATION (2005-2013). Reports on acts of piracy and armed robbery
against ships. Circulars of Maritime Security Committee, London.

INTERNATIONAL MONETARY FUND (2014). Nigeria: 2013 Article IV Consultation-Staff Report. IMF
Country Report No. 14/103. 22 de abril de 2014:
http://www.imf.org/external/pubs/ft/scr/2014/cr14103.pdf [Consulta: 31/10/2014]

KATSOURIS, Christina and SAYNE, Aaron: “Nigeria’s Criminal Crude: International Options to Combat the
Export of Stolen Oil” [en línea], Chatham House, September 2013:
http://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Africa/0913pr_nigeriaoil.pdf
[Consulta: 22/08/2014]

MAYS, David (2007). “Africa Command Gives Top Priority to Aggressive Maritime Security” [en línea],
American Forces Press Service; http://www.defense.gov/ [Consulta: 22/08/2014]

NATIONAL GEOSPATIAL-INTELLIGENCE AGENCY (2005-2013). “Anti-Shipping Activity Messages” [en
línea], http://msi.nga.mil/NGAPortal/MSI.portal [Consulta: 11/08/2014]

OFFICE OF NAVAL INTELLIGENCE (2005-2013). “Worldwide Threats to Shipping Reports” [en línea],
http://msi.nga.mil/NGAPortal/MSI.portal [Consulta: 11/08/2014]

UNICEF (2006). Tsunami: two year update [en línea], http://www.unicef.org/ [Consulta: 22/08/2014]

WORLD BANK (2013). Pirate Trails. Tracking the Illicit Financial Flows from Pirate Activities off the Horn
of Africa, Washington DC,
http://siteresources.worldbank.org/EXTFINANCIALSECTOR/Resources/Pirate_Trails_World_Bank_UNOD
C_Interpol_report.pdf

http://www.fao.org/fi/oldsite/FCP/en/som/profile.htm
http://www.un.org/es/comun/docs/?symbol=S/2006/229
http://www.nibr.no/uploads/publications/26b0226ad4177819779c2805e91c670d.pdf
http://goo.gl/k44VtX
http://www.imf.org/external/pubs/ft/scr/2014/cr14103.pdf
http://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Africa/0913pr_nigeriaoil.pdf
http://www.defense.gov/news/newsarticle.aspx?id=47913
http://msi.nga.mil/NGAPortal/MSI.portal
http://msi.nga.mil/NGAPortal/MSI.portal
http://www.unicef.org/
http://siteresources.worldbank.org/EXTFINANCIALSECTOR/Resources/Pirate_Trails_World_Bank_UNODC_Interpol_report.pdf
http://siteresources.worldbank.org/EXTFINANCIALSECTOR/Resources/Pirate_Trails_World_Bank_UNODC_Interpol_report.pdf

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 93

EL CONFLICTO PALESTINO-ISRAELÍ Y LA SEGURIDAD EN ORIENTE MEDIO

Jesús Argumosa Pila

NOTA BIOGRÁFICA

Nació en Santander en 1947. En el empleo de Coronel fue Jefe del Regimiento de Ingenieros nº

1 de la División Mecanizada. Como General de Brigada fue designado Jefe de la División de

Estrategia y Cooperación Militar del EMACON donde dirigió la redacción y confección de la

primera Estrategia Militar Española, de 2003.Como General de División fue Jefe de la Escuela

de Altos Estudios de la Defensa del CESEDEN. Pasó a la Reserva en julio de 2009. Ha impartido

conferencias en numerosos cursos y seminarios. Asimismo, ha publicado algo más de dos

centenares de artículos sobre Geopolítica, Estrategia, Seguridad y Defensa en diferentes

revistas y periódicos civiles y militares, especialmente en la Revista Ejército donde ha sido

cuatro veces Premio Revista Ejército. Habla el idioma inglés.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 94

INTRODUCCIÓN

Oriente Medio, diseñado por Occidente sobre las ruinas del Imperio Otomano después de la

Primera Guerra Mundial, está desmoronándose lentamente, y en no poca medida, como

consecuencia de las actuaciones de actores ajenos a esta región históricamente caracterizada

por conflictos de tipo étnico, religioso o nacionalista.

Es cierto que el Estado Islámico (EI) con sus actuales atrocidades está generando un fuerte

rechazo general en la mayor parte del mundo islámico, pero también es verdad que la

situación en la región es extraordinariamente inestable porque ya hace tiempo que los

acontecimientos han desencadenado una lucha entre Arabia Saudí e Irán por el predominio

regional, impulsada por el conflicto secular entre la mayoría sunní y la minoría chií del Islam1.

Aunque el Estado Islámico -que no es un estado a pesar de que está ejerciendo funciones

estatales especialmente relacionadas con los servicios básicos, como la asistencia social, la

sanidad o la alimentación- no representa los valores del Islam, domina ya una extensión de

territorio equivalente a Austria y Suiza juntos, repartido entre Siria e Irak.

A mayor abundamiento, en Oriente Medio tenemos un conjunto de conflictos que hacen muy

difícil encontrar una solución global, que sería lo ideal. Desde el conflicto palestino-israelí hasta

el proceso nuclear iraní, pasando por la guerra civil siria, la crisis en que está sumido Irak, la

guerra inacabada en Afganistán, las luchas internas de Yemen o la permanente inestabilidad

libanesa, todos tienen en común el Islam y la experiencia de haber sido gobernados por un

poder externo.

Por otra parte, es preciso recordar que en esta región prolifera la nostalgia de épocas

gloriosas, sea por los ecos de viejos imperios, esferas de influencia geopolítica o califatos

fundamentalistas. Las soluciones en esta convulsa región deben ser percibidas como propias

por los actores locales, aunque las iniciativas sean externas. Nada impuesto desde fuera ha

funcionado hasta ahora, por lo que nada lleva a pensar que funcione en el futuro2.

1
 Joschka Fischer. El País 6-07-14

2
 Javier Solana. Conferencia en el CESEDEN 30-10-14

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 95

La cuestión nuclear iraní continúa siendo una pieza fundamental en el tablero de Oriente

Medio. Las negociaciones 5+1 (los cinco miembros permanentes del Consejo de Seguridad de

las N.N.U.U., Estados Unidos, China, Rusia, Reino Unido y Francia, más Alemania) continúan

después de que el pasado día 24 de noviembre, al no haber llegado a un acuerdo en la

negociación, en el plazo establecido, se prolongó el mismo siete meses más hasta junio de

2015. Siendo las intenciones buenas, la experiencia nos enseña que hasta que no esté

finalizado y firmado, no se podrá cantar victoria.

Por último, será necesario tener en cuenta la posible participación de Irán y Siria en la coalición

liderada por EEUU contra el Estado Islámico. En el caso de Irán, en qué condiciones y posibles

relaciones con las negociaciones sobre el proceso nuclear iraní, mencionado más arriba, así

como qué se hace con el régimen sirio de Bashar el Asad, teniendo en cuenta que ya hay más

de 200.000 muertos en la guerra civil en Siria, gran parte de los cuales son achacables a dicho

régimen.

EL CONFLICTO PALESTINO-ISRAELÍ

El pasado reciente

Dos décadas después de los Acuerdos de Oslo de 1993, negociados entre el gobierno israelí de

Isaac Rabin y la Organización para la Liberación de Palestina (OLP) de Yasir Arafat, que actuó

como representante del pueblo palestino, y con independencia de otros intentos efectuados

anteriormente, las premisas y consideraciones que se marcaron entonces entre ambas partes

siguen sin encontrar puntos en común.

De hecho, la posible recuperación de las negociaciones palestino-israelíes no presenta buenas

perspectivas para los líderes de ambas partes, el primer ministro israelí, Benjamín Netanyahu,

y el presidente palestino, Mahmud Abas, ya que ninguno de los dos se encuentra en la mejor

situación política para hacer frente a los grandes temas que se presentan en el proceso

negociador.

Por un lado, hay dudas sobre si Netanyahu quiere, realmente, avances sustanciales en las

negociaciones, toda vez que le supondría grandes dificultades en su gobierno de coalición

integrado por el histórico partido derechista Likud, la formación ultraderechista Israel Beitenu,

el partido de nuevo cuño Hogar Judío, representante de los colonos más montaraces y la

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 96

formación centrista Yesh Atid. La mayor parte de los componentes de este gobierno rechazan

cualquier acuerdo con Palestina.

Por otro, a Abas le falta el apoyo necesario para incidir en las tradicionales reclamaciones

palestinas: volver a las fronteras de 1967, el retorno de los refugiados o tener a Jerusalén

como capital de Palestina. Aparte de ello, el mandato de Abbas acabó en 2010, tiene ya cerca

de 80 años y no hay suficiente confianza en él en su propio partido, Al Fatah.

Para analizar con cierto detalle cómo se encuentra, en este momento, y ver cuáles pueden ser

sus posibles soluciones o pautas a seguir, parto de la base de que la negociación palestino-

israelí, para su cumplimiento, descansa en las cinco resoluciones de Naciones Unidas acerca de

este problema: la partición de Palestina en dos Estados; el derecho al retorno de los refugiados

palestinos; el abandono, por parte de Israel, de los territorios ocupados en la Guerra de los

Seis Días de 1967; el diálogo como principio básico para alcanzar una solución; y el derecho de

los palestinos a tener un Estado propio.

A estas condiciones se añaden otras entre las que destacan la capitalidad de Jerusalén para

ambos Estados y el reconocimiento de Israel como Estado, firmadas en los Acuerdos de Oslo,

junto a los requerimientos de seguridad que satisfagan las necesidades de ambos estados,

expresados en la declaración del presidente estadounidense, Barak Obama, en su intervención

ante la Asamblea General de Naciones Unidas, en septiembre de 2009.

Fronteras, estados y asentamientos: Netanyahu aceptó la solución de dos Estados en 2009,

pero, en la campaña de las últimas elecciones, también prometió que no sería disuelto ningún

asentamiento bajo su gobierno. Por otra parte, rechaza aceptar las fronteras de 1967 como

base para las negociaciones. Los asentamientos son viviendas ilegales de acuerdo al derecho

internacional, construidas por el gobierno israelí en los territorios ocupados por Israel tras la

guerra de 1967. En Cisjordania y Jerusalén Oriental hay más de medio millón de colonos judíos.

Por otro lado, los palestinos asumen que su Estado comprenderá todos los territorios

palestinos ocupados en 1967: Cisjordania, Jerusalén Oriental y la Franja de Gaza. Sin embargo,

los negociadores palestinos aceptan que podría permitirse cambio de tierras, de forma

proporcional, teniendo en cuenta los actuales asentamientos israelíes en los territorios

ocupados.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 97

Refugiados palestinos: Según Naciones Unidas cinco millones de refugiados palestinos están

registrados, la mayoría de ellos descendientes de los palestinos desplazados durante la

primera guerra árabe-israelí. Desde las primeras negociaciones se estuvo de acuerdo en que

dichos refugiados podrían retornar a Palestina una vez se constituya un Estado, aparte de que

podrían quedarse en los países de acogida y solo en casos excepcionales se les permitiría

retornar a Israel. Esta última posibilidad ha sido rechazada por Netanyahu.

Acuerdos de seguridad: Los palestinos ya han aceptado que no dispondrían de armas pesadas

en su territorio. No tendrían libertad para establecer alianzas militares y tolerarían fuerzas

israelíes en el valle del Jordán por un periodo de transición, estimado en unos tres años. Sin

embargo, Netanyahu insiste en una presencia a largo plazo de las fuerzas militares israelíes en

el valle del Jordán, al mismo tiempo que rechaza la propuesta de Abbas de sustituirlas por

fuerzas de la OTAN3.

Jerusalén: Mientras los palestinos reclaman Jerusalén Oriental como su capital, el actual

gobierno israelí se postula por una Jerusalén unida bajo soberanía israelí. De acuerdo con los

Acuerdos de Oslo, ambas capitales deberían acomodarse en Jerusalén.

Reconocimiento de Israel como Estado judío: En el curso de los Acuerdos de Oslo de 1993, la

OLP reconoció a Israel como Estado e Israel reconoció a la OLP como el legítimo representante

de los palestinos. La demanda de que Israel sea reconocido como Estado judío ha sido

introducida por Netanyahu. La OLP ha rechazado dicha demanda, principalmente, porque la

práctica de la ley internacional no reconoce a los estados por su identidad.

Las negociaciones directas entre Israel y Palestina fueron congeladas en septiembre de 2010

después de que los israelíes se negaran a cesar la construcción de nuevos asentamientos en los

territorios ocupados. Tres años después, bajo presión de EEUU, las partes volvieron a la mesa

de conversaciones para intentar acordar las condiciones de paz, pero, después de nueve meses

de ímprobos esfuerzos por parte del Secretario de Estado norteamericano, John Kerry,

fracasaron en el verano de 2014.

3
 Muriel Assenburg. Middle East Peace Talks at the end of the Road. SWP Comments, May 2014. German Institute

for International Security Affairs

http://sp.rian.ru/international/20130811/157780318.html

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 98

Según medios judíos muy cercanos al gobierno israelí, el Plan Kerry estaba condenado a

fracasar desde el inicio de las conversaciones. Por una parte, por la aceptación por Kerry de la

defensa del carácter judío del Estado de Israel, presentada por Netanyahu como una condición

sine qua non para negociar. Por otra, porque la capital del Estado palestino no se encontraría

en Jerusalén Oriental sino en la vecina localidad de Beit Hanina.

En una tercera consideración, Kerry indicó a Abbas que Israel se quedaría con diez bloques de

asentamientos como parte de un intercambio de territorio, sin hacer mención a ninguna

contrapartida. Tampoco el valle del Jordán formaría parte del futuro Estado palestino ni se

desplegaría una fuerza internacional para vigilar y supervisar que la zona permaneciera libre de

soldados israelíes o milicias palestinas. La Autoridad Palestina rechazó tajantemente dicha

propuesta.

En las últimas elecciones israelíes la cuestión palestina no parecía urgente. Los colonos no se

sentían amenazados. En 2012, por primera vez desde 1973, ni un solo israelí murió en

Cisjordania a consecuencia de la violencia palestina. La guerra parecía lejana hasta que llegó el

12 de junio de 2013, cuando tres jóvenes israelíes fueron secuestrados por extremistas

palestinos4.

Hacía apenas diez días que la Organización para la Liberación de Palestina y Hamás habían

pactado la formación de un gobierno de unidad nacional compuesto por tecnócratas que, en

un espacio de seis meses, debía celebrar elecciones legislativas y presidenciales, para así dotar

de la máxima legitimidad democrática al proyecto nacional palestino.

El hallazgo de los cadáveres de los tres jóvenes el 30 de junio y el subsiguiente asesinato de un

joven palestino del barrio de Shuafat por un grupo de extremistas israelíes provocaron

disturbios por todo Jerusalén Oriental. Si Netanyahu había asegurado que disponía de pruebas

fehacientes de que el secuestro y asesinato de los tres adolescentes había sido cometido por

miembros de Hamás, la realidad es que nunca llegó a hacerlas públicas.

A pesar de que en la reunión del gabinete de seguridad celebrada el mismo día del 30 de junio,

el jefe del Estado Mayor del Ejército, Benny Gantz, recomendó al gobierno expandir las

4
 Pablo Colomer. Revista de Política Exterior septiembre/octubre 2014

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 99

operaciones de la búsqueda y captura de los dos principales sospechosos del triple asesinato

en Cisjordania, Netanyahu optó por ordenar nuevos bombardeos contra la Franja de Gaza.

Estos hechos, unidos a la ira colectiva, debida al asesinato del joven de Shuafat, hicieron que

Hamás lanzara una cantidad de misiles y cohetes intolerable para el gobierno israelí, que

respondió a las demandas de su propia seguridad poniendo en marcha la operación militar

Margen Protector.

Dicha operación fue diseñada para castigar la infraestructura militar de Hamás, ya sea

drenando las existencias de cohetes, ya sea destruyendo su cadena de fabricación, instalación

subterránea y almacenaje. Además, tenía por objeto acabar con la intrincada red de túneles

que las milicias palestinas habían construido por el todo el perímetro de la Franja5.

Otra característica de esta guerra ha sido la amplitud, por parte de las milicias, del radio de sus

cohetes, siendo capaces de alcanzar ciudades como Haifa, a unos 150 km de distancia. junto a

artefactos producidos localmente a partir de prototipos adquiridos a terceros (Irán, Siria o

Hezbollah). Por parte israelí destacó el alto grado de eficiencia de sus sistemas antimisiles, muy

perfeccionado respecto a los enfrentamientos de 2012.

Netanyahu cometió dos grandes errores estratégicos en esta confrontación. El primero, su

coincidencia en el tiempo con la fase final de las negociaciones del 5+1 con Irán para que

renuncie a la fabricación de la bomba nuclear que ha permitido, en su caso, que la República

Islámica consiguiera una prórroga de cuatro meses, superando el plazo límite del 20 de julio.

El segundo, su obsesión por el empleo de una violencia excesiva en la guerra -con bombardeos

letales, algunas veces contra víctimas inocentes ha provocado una condena visceral en gran

parte de la comunidad internacional que ha conducido a un aumento del rechazo y del

aislamiento internacional de Israel en un momento en que los israelíes están perdiendo claros

apoyos de varios países.

Por último, el haber culpado colectivamente a Hamás por los asesinatos de los tres

adolescentes secuestrados el pasado 12 de junio, sin esperar a su esclarecimiento final,

incrementa las dudas acerca de cuáles han sido las verdaderas razones para llevar a cabo la

5
 Julio de la Guardia. Revista Política Exterior, septiembre/octubre 2014

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 100

operación Margen Protector, aparte de recuperar el liderazgo en la coalición de su gobierno,

en el que estaba sometido a continuas muestras de insubordinación consecuencia de su

supuesta falta de firmeza ante Palestina.

EL PRESENTE CERCANO

La actual tregua existente en el conflicto palestino-israelí, desde el pasado 26 de agosto,

después de 50 días de guerra en la franja de Gaza, no tiene visos de ser muy duradera mientras

que no se establezca un acuerdo de paz entre ambos contendientes, de muy difícil ejecución.

El pasado 9 de octubre, el primer ministro del gobierno de unidad palestino, Rami Hamdalá,

presidió el primer consejo de ministros unitario en la franja de Gaza. Para ello, el jefe del

ejecutivo viajó con 11 ministros al enclave costero, atravesando los destrozos de la ofensiva

militar israelí del pasado verano en la que, del lado palestino, hubo 2.200 víctimas mortales,

11.000 heridos y 100.000 casas afectadas, y 72 muertos en el lado israelí(más heridos). Junto

con otros cinco ministros de Gaza, se celebró la primera reunión de este ejecutivo unitario

palestino que espera dejar atrás la división territorial y política de los territorios de Gaza y

Cisjordania.

El primer ministro, que se reunió con el líder de Hamás en Gaza, Ismael Haniya, estableció que

las prioridades del gobierno serían la reconstrucción de Gaza y la preservación de la unidad.

Este ejecutivo está conformado por palestinos que no militan en los principales grupos

políticos. Es decir, es un gobierno de tecnócratas.

Tras meses de declive político y de graves problemas económicos, Hamás -que perdió a su

principal aliado, Egipto, tras el golpe de Estado que derrocó a los islamistas de los Hermanos

Musulmanes el año pasado- pudo presentar las algo más de 70 bajas que infligió al Ejército

israelí como una victoria ante un enemigo muy superior que se retiró sin derrotar a los

islamistas.

La política de colonización israelí

Todos los gobiernos de Israel desde 1967 han apostado por las colonias o asentamientos, pese

a que la transferencia de población de la potencia ocupante es una violación de la legislación

internacional. Existen unos 120 asentamientos en Cisjordania y una docena en Jerusalén,

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 101

según la ONU. Con el crecimiento natural de la población, las colonias superan ya los 550.000

vecinos -190.000 en Jerusalén-, más atraídos por motivos económicos que por motivos

religiosos o nacionalistas. Israel tiene algo más de 8 millones de habitantes6.

Pero lo que es verdaderamente peligroso es la instalación de las casas en zonas cruciales para

la creación de un futuro estado palestino. De acuerdo con Richard Falk, profesor emérito de

Princeton, en su último informe como relator especial de la Naciones Unidas para los Derechos

Humanos en los Territorios Palestinos, “con las colonias y el muro, Israel está creando una

anexión de facto, que puede alterar irreversiblemente la continuidad del Estado palestino y

socavar una solución justa y sostenible al conflicto”.

La Unión Europea, sin embargo, está ya dialogando con Israel para que se comprometa a no

tocar tres terrenos esenciales: Givat Hamatos y Gush Etzion, cuya ampliación cortaría toda

comunicación entre el sureste de Jerusalén y el Sur de Cisjordania, Har Homa, situado en el

terreno que debería unir Belén con Jerusalén, y la zona E1, un espacio estratégico para trazar

comunicaciones entre Ramala, Jerusalén y Belén y de donde Israel quiere expulsar a 12.500

beduinos para seguir edificando.

Según la ONG Paz Ahora, que usa datos de la Oficina Central de Estadísticas de Israel, entre

2009 y 2013, el ejecutivo de Netanyahu comenzó 6.867 nuevas viviendas, repartidas entre

Jerusalén oriental y Cisjordania, que el derecho internacional considera ilegales. Permitió la

licitación de 5.302 más y avanzó en la planificación de otras 8.730. En 2010, se aprobó una

moratoria de 10 meses, por presiones de EEUU, pero a finales de 2013 la obra nueva se

disparó un 123%. En lo que va de año se han anunciado ya algo más de 9.700 nuevas

edificaciones, la mayoría en la fase inicial, indica el Ministerio de Vivienda, en manos de los

ultranacionalistas de Casa Judía.

Por otro lado, el gobierno señala que los judíos tienen el derecho de vivir en cualquier lugar de

su capital. Añade además que los nuevos asentamientos en los territorios ocupados están

siendo construidos en áreas que serían parte de Israel en cualquier tratado de paz. Sin

embargo, la comunidad internacional contempla toda esta actuación como ilegal.

6
 Carmen Rangel. El País 30-10-14

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 102

En Jerusalén, las condiciones de vida de los judíos son mucho mejores que las de los

palestinos. Algunos indicadores lo corroboran. Mientras el 21% de las familias judías que viven

en la capital viven por debajo del umbral de la pobreza, la cifra de las familias palestinas en

esta situación supera el 77%. Asimismo, si la densidad de los judíos en Jerusalén es de 0,9

personas por cada habitación, la de los palestinos es de dos personas por habitación.

Los palestinos, pero no los judíos, hacen frente a otro riesgo: Israel puede revocar los derechos

de residencia a cualquier palestino que se encuentre fuera de la ciudad durante más de cinco

años. Al menos, 14.000 palestinos habían sido privados de vivir en su lugar de nacimiento. Los

muros de seguridad dividen Jerusalén Oriental de su tierra madre de Cisjordania. Transcurre

en zigzag entre los asentamientos judíos, mientras corta áreas árabes que son parte de la

municipalidad de Jerusalén.

En concreto, en este tema, Israel sigue incumpliendo la legislación internacional, continuando

con su política de colonización, mientras del lado palestino se exige que la detención de esta

política sea una condición ineludible para la continuación de las negociaciones para un

acuerdo de paz.

Federica Mogherini , en su primera visita a Jerusalén y a Ramala como responsable de Política

Exterior de la Unión Europea, los pasados 7 y 8 de noviembre, se manifestó claramente en

favor de la defensa de la seguridad de Israel y, al mismo tiempo, criticó la construcción de

nuevos asentamientos. También manifestó que “los palestinos tienen que tener un Estado

propiamente dicho”.

Sin embargo, el primer ministro Netanyahu le respondió rechazando de plano la interpretación

según la cual «los asentamientos son el origen del conflicto», afirmando que «el problema no

es territorial, sino la negativa a reconocer a Israel en cualquier frontera y a reconocer el

derecho del pueblo judío a su propio Estado en la tierra de Israel».

Siguió añadiendo el primer ministro israelí que «Jerusalén Oriental no es un asentamiento,

sino nuestra capital», y recordó que todos los barrios judíos en los que se han anunciado

nuevas construcciones se desarrollan desde hace décadas y «se sabe que en el marco de un

acuerdo, quedarán bajo soberanía de Israel». «Todo el mundo sabe que en cualquier acuerdo

de paz Jerusalén permanecerá como parte de Israel», atajó.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 103

Por otro lado, la jefa de la diplomacia europea defendió que Jerusalén sea “la capital de dos

Estados”, el israelí y el palestino. Sus palabras tuvieron especial relevancia porque fueron

pronunciadas en Ramala, capital administrativa de los territorios palestinos, y apenas 24 horas

después de que Benjamín Netanyahu reivindicase para Israel una Jerusalén unificada,

abundando en su intención de no ceder la media ciudad que hoy la comunidad internacional

cataloga como ocupada.

La crisis de la Explanada de la Mezquitas

La destrucción del Templo de Salomón, en Jerusalén, por los romanos el año 70 antes de Cristo

está impregnada en la memoria judía y grabada en mármol en el Arco de Tito, en Roma, que

muestra a los legionarios llevando el menorah del templo. Desde entonces, todos los días, los

judíos rezan para que el templo sea reconstruido lo más pronto posible.

Para la mayoría, este asunto constituye un objetivo a largo plazo para un futuro de perfección

con objeto de ser realizado cuando aparezca el Mesías. Hasta entonces, los judíos están

contentos de poder rezar en su tradicional lugar santo del Muro de las Lamentaciones, situado

a los pies del Monte del Templo o Explanada de las Mezquitas donde, estuvo ubicado el

templo.

Sin embargo, para un creciente número de fanáticos esto no es suficiente. Rabinos y activistas

se han estado preparando para la restauración del templo y poniendo en cuestión la

prohibición impuesta a los judíos de rezar en lo alto del monte, el Haram al Sharif, donde están

ubicadas los dos venerables santuarios musulmanes, la Cúpula dorada de la Roca y la mezquita

de Al Aqsa.

Las muertes de adolescentes judíos y palestinos, la devastadora ofensiva israelí sobre Gaza del

pasado verano y la ampliación de las colonias en territorio ocupado han derivado en los

últimos meses en enfrentamientos constantes de un nivel desconocido desde la segunda

Intifada (2000-2005).

La nueva crisis explotó el 29 de octubre cuando hacia las once de la noche fue tiroteado en

Jerusalén Yahuda Glick, un rabino y colono nacido en EEUU, tan conocido como polémico.

Glick, de 50 años, reivindicaba la construcción del Templo de Salomón sobre el espacio que

http://elpais.com/diario/2010/04/11/domingo/1270957959_850215.html
http://elpais.com/tag/benjamin_netanyahu/a/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 104

hoy dominan la mezquita de Al Aqsa y el Templo de La Roca, ubicados en la denominada

Explanada de las Mezquitas.

En este lugar, la tradición judía ubica la piedra sobre la que Abraham iba a sacrificar a Isaac y el

sancta santorum, la columna espiritual del templo. Glick era parte de un creciente movimiento

político que presiona para cambiar el statu quo que rige en la Explanada de las Mezquitas

desde la ocupación de 1967. Autoridades religiosas jordanas gestionan el recinto -sagrado para

el islam y el judaísmo y el lugar más sensible de la ciudad -, donde rezan los musulmanes. Los

judíos pueden visitarlo pero no pueden orar allí.

Al parecer, a Glick se le acercó un motorista, le preguntó su nombre y le disparó tres tiros. La

moto se dio a la fuga pero a las cinco de la mañana una unidad especial antiterrorista logró

encontrar al supuesto palestino sospechoso, Muatnaz Hijazi, que, al ofrecer resistencia y

disparar contra los agentes, fue muerto. El gobierno israelí decretó el cierre del recinto. Para el

presidente palestino, Mahmud Abbas, este bloqueo es una declaración de guerra contra los

palestinos, sus lugares santos y la nación árabe e islámica:

El Gobierno de Benjamin Netanyahu se escudó en la seguridad para decretar el cierre total de

la Explanada de las Mezquitas, aunque al día siguiente se abrió. Dicho cierre no ocurría desde

que en 1967 Israel ocupó Jerusalén Oriental, donde se ubica el recinto. En el año 2000, con la

visita del entonces jefe de la oposición, Ariel Sharon, que inició la segunda Intifada, el bloqueo

fue intenso pero algunos ancianos pudieron entrar.

Hay grupos de judíos religiosos que luchan por conseguir permisos para no sólo visitar el

Monte del Templo -que los musulmanes llaman Haram al Sharif-, sino también poder orar en el

lugar. Sin embargo, la postura de los rabinos más ortodoxos es opuesta al intento de conseguir

ese permiso y a las visitas de judíos al lugar, ya que no hay plena certeza de cuál es el punto

exacto en el que se hallaba el Arca de la Alianza, el lugar más sagrado del Monte, y se corre el

riesgo de entrar en él y profanarlo». El rabino jefe sefardí de Israel, Itzjak Yosef, hizo referencia

al respecto en el funeral del joven de 17 años que falleció en Jerusalén a causa de las heridas

sufridas en el atentado con un automóvil.

También es verdad que Netanyahu reiteró, también ante la jefa de la diplomacia europea, su

desmentido al respecto, señalando que Israel no tiene intención de alterar el statu quo en el

lugar. En otras palabras, que no hay intención de autorizar el rezo de judíos en la explanada de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 105

la mezquita, aunque el lugar es sagrado para el judaísmo, porque allí estaban sus templos

sagrados en la antigüedad.

La tensión llegó a tal extremo que el primer ministro israelí llamó el 6 de noviembre al rey

Abdalá II de Jordania, cuyo gobierno administra la Explanada de las Mezquitas, según los

acuerdos de 1994, para garantizarle que se mantendrá el statu quo actual tal como está

pactado. Amman insiste en que este espacio es una “línea roja” que Israel no puede tocar. Su

seguridad interna está en juego, ya que en Jordania viven dos millones de refugiados

palestinos.

El reconocimiento de Palestina y Jerusalén Oriental

La ONU reconoció a Palestina como “Estado observador no miembro” a fines de 2012, dejando

de ser una “entidad observadora”. El cambio permitió a los palestinos participar en los debates

de la Asamblea General y mejorar las posibilidades de ser miembro de agencias de la ONU y

otros organismos.

Pero el voto no creó al Estado palestino. Un año antes los palestinos lo intentaron, pero no

consiguieron el apoyo suficiente en el Consejo de Seguridad. Casi el 70% de los miembros de la

Asamblea General de ONU (134 de 192) reconoce a Palestina como Estado.

El pasado 30 de octubre Suecia reconoció al Estado de Palestina. Es el primer país de la Unión

Europea que reconoce a Palestina como Estado, aunque antes otros siete Estados europeos,

como Polonia, República Checa, Hungría, Rumanía, Bulgaria, Malta y Chipre, ya la habían

reconocido, si bien es cierto que fue antes de que éstos entraran en la Unión Europea.

El paso adelante de Estocolmo coincide con un periodo de endurecimiento de la postura

europea hacia Israel, aunque Bruselas aboga por una solución pactada que alumbre la creación

de un Estado palestino junto al israelí. La decisión sueca irritó a Israel, que el mismo día de la

declaración llamó a consultas a su embajador en Estocolmo. El Gobierno de Netanyahu se

plantea retirar permanentemente a su representante en Suecia, Isaac Bachman, en protesta

por esta iniciativa.

Aunque ningún otro ejecutivo comunitario ha legitimado a Palestina como Estado, excepto los

mencionados más arriba, el movimiento sueco es sintomático de un cambio de postura en

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 106

Europa. El pasado mes de octubre, el parlamento británico y el senado irlandés han aprobado

sendas resoluciones para pedir a sus gobiernos que se sumen a la lista de países que ya

reconocen oficialmente a Palestina como Estado. En España, la aprobación no vinculante, por

parte del Congreso, del reconocimiento de Israel, ha sido el pasado 18 de noviembre.

No obstante, el asesinato de cuatro rabinos y un policía efectuado por dos terroristas

palestinos en una sinagoga del barrio de Harf Nof, en el oeste de Jerusalén, de mayoría

ortodoxa, el pasado 18 de noviembre, ha supuesto para Abas una pérdida de credibilidad

frente a la comunidad internacional, conseguida durante la operación Margen Protector contra

Gaza, cuando era considerado el hombre de paz a medio camino entre Israel y Hamás.

También estos asesinatos pueden atizar reacciones y conducir a una tercera intifada, que no

rompería el estancamiento que sufre el proyecto de Estado propio pero que supondría un

mayor derramamiento de sangre -palestino e israelí- y el alejamiento de la comunidad

internacional que, precisamente estos días, comenzaba a alinearse claramente con su causa,

mediante el reconocimiento del Estado palestino.

Lo más llamativo de estos asesinatos ha sido su reivindicación, de acuerdo con la BBC, por las

Brigadas Abu Alí Mustafa, brazo armado del Frente Popular para la Liberación de Palestina

(FPLP). Hamás y la Yihad Islámica lo aplaudieron, afirmando que lo consideran una respuesta

lógica a las provocaciones de Israel en la Explanada de las Mezquitas.

Resulta significativo que, durante la primera quincena de este mes de noviembre, se haya

generado una simpatía clara por la resistencia, entendida sobre todo como el fin de la

cooperación con Israel –especialmente en materia de seguridad– y por la adhesión al Tratado

de Roma, por el que los palestinos podrían reconocer la Corte Penal Internacional y denunciar

a su adversario por crímenes de guerra.

La UE trata de encontrar una posición que pueda contentar a Alemania, Holanda y Dinamarca,

más receptivos a las demandas israelíes, y a otros Estados como Suecia, más orientados hacia

el lado palestino.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 107

Posición estratégica de ambos actores

En estos momentos, la posición estratégica de Israel es inmejorable. Los palestinos están

debilitados por los daños sufridos en la reciente guerra. Ningún vecino representa para Israel

una amenaza de invasión. Jordania mantiene una estrecha relación con el país del Monte de

los Olivos, Egipto tiene un tratado de paz, mientras que Hezbollah está plenamente implicada

en la guerra civil siria a favor del Bashar el Asad.

Sin embargo, la evolución en la región podía perjudicar a Israel. En Egipto puede cambiar el

gobierno actual, renunciar a su tratado con el país sionista, rearmarse o desplegar fuerzas

militares en la península de Sinaí en una proporción no permitida. Siria podría cambiar hacia

un gobierno islamista y amenazar los Altos del Golán. Los islamistas podían derrocar la

monarquía hachemita y amenazar a Israel por oriente. Turquía podía tener un gobierno

islámico radical y enviar fuerzas contra Israel.

En estas circunstancias, la estrategia israelí consiste en mantener su poder a un máximo nivel y

usar su peso para impedir la emergencia de nuevas amenazas. Desde esta perspectiva, la

estrategia de Israel estableciendo nuevas colonias tiene sentido. En concreto, prefiere no

hablar de negociaciones y mantener su aplastante ventaja, creando la suficiente profundidad

estratégica en Cisjordania para estar preparados en caso de que se firme un tratado de paz7.

Mientras tanto, la posición de Palestina es mantener su cohesión política y esperar, al mismo

tiempo que intenta establecer obstáculos entre Israel y los países que le apoyan,

particularmente Estados Unidos, teniendo presente que los únicos cambios que puedan

producirse en el statu quo procederán de iniciativas que afloren fuera del entorno palestino-

israelí.

FUTURO PRÓXIMO

La Alta Representante de la Política Exterior y de Seguridad de la UE, en realidad, abunda en

una idea largamente defendida por Bruselas: que haya un Estado palestino con Jerusalén

Oriental como capital. Sin embargo, la tensa situación que estas últimas semanas vive la

ciudad, con atentados terroristas insólitos en años y el ultranacionalismo en auge, con choques

7
 George Friedman. STRATFOR. Geopolítical Weekly 29-07-14

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 108

citados en lugares de culto como la Explanada de las Mezquitas, hace más significativo el que

la nueva alta representante haya elegido la zona para su primera visita oficial fuera de la UE.

Mogherini fue categórica en su condena a los recientes atentados en Jerusalén. Sus referencias

a la necesidad de los israelíes de vivir seguros fueron más allá de la lucha contra el terrorismo.

«La seguridad de Israel no estará nunca garantizada a menos que haya un marco regional que

lo haga plenamente posible», aseguró. «La UE está y seguirá estando dispuesta a trabajar en

esta dirección, con todos los socios en la región». Sin duda, la solución al conflicto palestino-

israelí va ser una de las primeras prioridades de Mogherini8

Esta iniciativa de una drástica renovación de la política exterior europea dirigida a Oriente

Medio constituye una apuesta valiente y pragmática que elevará el prestigio de la UE, en un

momento en que EEUU ha perdido fuelle después del gran esfuerzo llevado a cabo por el

Secretario de Estado, durante nueve meses, que culminó en un fracaso, y cuando las potencias

regionales como Turquía, Irán y Arabia Saudí pugnan entre sí para mejorar sus posiciones en el

nuevo mapa geopolítico de la región.

No obstante, Estados Unidos sigue luchando por alcanzar una solución al conflicto aunque las

negociaciones están paradas -hay que recordar que si EEUU lo consigue sería un legado

transcendental de la administración de Obama-. En esta línea, el pasado 13 de noviembre, el

Secretario de Estado estadounidense, John Kerry, y el rey Abdalá II de Jordania mantuvieron

sendas reuniones, por separado, con el primer ministro israelí y con el presidente palestino, en

un intento de amortiguar la violencia que se ha exacerbado en la primera quincena de ese

mes.

Kerry ha pedido moderación, con atención al mantenimiento del status quo en la Explanada de

las Mezquitas, en estos días foco de tensiones extremas, y ha rogado que los adversarios

vuelvan a negociar la paz, aunque afirmó que no es el momento para que las dos partes se

reúnan de nuevo.

Para ello, sería preciso eliminar los principales roces que Israel tiene con Occidente, entre los

cuales sobresale el acercamiento de EEUU a Irán -las autoridades israelíes han criticado la

reciente carta de Obama a Jamenei; el reconocimiento de Palestina -la reciente declaración

8
 Lucía Abellán. El País 4-10-14

http://internacional.elpais.com/internacional/2014/10/30/actualidad/1414655889_263320.html

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 109

sueca de dicho reconocimiento ha sido criticada duramente por Israel; y la construcción de

asentamientos en Cisjordania y Jerusalén Oriental, calificada de ilegal e ilegítima por la

comunidad occidental.

Por otro lado, Mogherini también avisó desde Gaza de que “ni la Franja ni el mundo” pueden

“permitirse” otra guerra más, que sería la cuarta desde 2009. “No podemos simplemente

sentarnos y esperar. Si nos sentamos y esperamos esto va a durar otros 40 años. Tenemos que

actuar ahora”, enfatizó, insistiendo en la necesidad de que los adversarios retomen el diálogo

de inmediato.

La declaración que la jefa de la diplomacia europea hizo en Ramala de que Jerusalén puede y

debe ser la capital de los dos Estados tiene un alto significado político, ya que se produce en un

momento en el que el Gobierno israelí insiste en su anexión de la zona Este -no reconocida por

la comunidad internacional- y en medio de una creciente tensión en la ciudad santa, escenario

casi a diario de enfrentamientos y protestas en los barrios árabes.

Por otra parte, en la reunión de los Ministros de Asuntos Exteriores comunitarios, del pasado

17 de noviembre, presidida por primera vez por Mogherini, se endureció el tono con Israel al

recordarle que su política de asentamientos es ilegal. También se advirtió a Israel que la UE

está dispuesta a aplicar medidas adicionales para defender la viabilidad de la solución de los

dos Estados.

En todo caso, Bruselas lleva meses intensificando las medidas de control comercial y

mostrando mayor dureza contra la construcción de nuevos asentamientos, a la que la Unión

Europea se opone firmemente. Entre las medidas destaca la de instar a Netanyahu a dar

marcha atrás en su política de asentamientos, que contravienen las normas internacionales y

amenazan directamente la solución de los dos Estados, ya que si las colonias se extienden será

prácticamente imposible deslindar los territorios israelíes de los palestinos para crear los dos

Estados.

En este momento, Europa respalda la reanudación de unas negociaciones de paz que se

frustraron por última vez en abril de este año. La UE esgrime su potencial para desempeñar un

papel de facilitador, teniendo presente que es el primer socio comercial de Israel y el primer

donante de ayuda a Palestina.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 110

A MODO DE CONCLUSIONES

La seguridad de Oriente Medio, que encierra más del 60% de las reservas mundiales de

hidrocarburos, depende de la solución de este conflicto, que ha producido una quiebra

geopolítica en el entorno de dicha región. Por un lado, las facciones extremistas de los

Hermanos Musulmanes, Hezbollah, Hamás y sus patrocinadores - Irán, Turquía y Qatar - luchan

contra Israel. Por otro, los musulmanes más moderados como Jordania, Egipto y Arabia Saudí

se posicionan más cerca del Estado judío.

Mientras permanezca este enfrentamiento palestino-israelí existirán rivalidades, tensiones y

choques entre los distintos actores de la región, ya sean estatales o no estatales. No solamente

entre los mencionados más arriba, sino también hay que incluir a luchas entre religiones o

sectas dentro de una misma religión. El propio conflicto entre palestinos e israelíes encierra los

gérmenes de los choques que acabo de mencionar. Por ello, es preciso resolver este

contencioso para que se pueda alcanzar la seguridad en Oriente Medio.

Los países donantes que acudieron a una Conferencia internacional de donantes, reunida en

El Cairo el pasado 12 de octubre, se comprometieron a aportar 5.400 millones de dólares, de

los cuales la mitad -2,700 millones– serían para la reconstrucción de una Franja de Gaza

devastada por la guerra; pero todos los participantes clave coincidieron en que sus esfuerzos

serían en vano sin un acuerdo de paz permanente entre ambas partes.

Una posible hoja de ruta a seguir para que hubiera una oportunidad para la paz se debiera

apoyar en las consideraciones relacionadas a continuación.

Parámetros básicos de partida

• Eliminar la construcción de asentamientos judíos en Cisjordania y Jerusalén Oriental e

impedir cualquier construcción que pueda poner en cuestión la continuidad territorial del

Estado de Palestina.

• Mantener el statu quo de la Explanada de las Mezquitas. Es decir, mientras que los

musulmanes pueden asistir y orar en el recinto, a los judíos sólo se les permite entrar, pero en

ningún caso orar en la Explanada.

• Mantener el mismo tipo de servicios básicos para todos los ciudadanos, sin discriminar por

razón de pertenecer a una u otra religión o a una u otra ideología.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 111

Durante el transcurso de la negociación

• Los israelíes tendrían que reconocer a Palestina como Estado, levantar el bloqueo de Gaza y

eliminar las restricciones de movimiento en Cisjordania y Jerusalén Oriental.

• Simultáneamente, los grupos palestinos deberían renunciar a la violencia y reconocer al

Estado de Israel.

• Las capitales de los dos Estados debieran acomodarse en Jerusalén. Así se aprobó en los

Acuerdos de Oslo.

• Los israelíes debieran aceptar las fronteras de 1967 como base para las negociaciones. En

este contexto, los palestinos aceptan que podía permitirse el cambio de tierras de forma

proporcional.

• Los refugiados palestinos debieran retornar a Palestina, una vez se haya constituido como

Estado. Con independencia de aquellos que quieran quedarse en otros países de acogida,

incluso, en ciertos casos, pueden retornar a Israel.

• Los acuerdos de seguridad debieran cerrarse entre ambos Estados aceptando Palestina que

no dispondrá de armas pesadas en su territorio ni podrá establecer alianzas militares. Durante

tres años Palestina toleraría fuerzas militares israelíes en el valle del Jordán. Después se

sustituirían por fuerzas de la OTAN o de las Naciones Unidas, en su caso.

Una vez hechas estas consideraciones de cuales podían ser los caminos más lógicos a tomar

para que las negociaciones de paz obtengan resultados satisfactorios, antes y durante el

proceso negociador, quiero presentar tres preocupantes y posibles eclipses que pueden

perturbar o impedir, en estos momentos, la oportunidad de alcanzar la paz.

El primero se refiere a la inexistencia actual de líderes capacitados para llevar a cabo las

posibles negociaciones de paz en este conflicto. Ni por su personalidad, ni por su liderazgo, ni

por la situación política, ninguno de los líderes de ambos países está en condiciones de llevar a

cabo un proceso de tal envergadura y complejidad.

El segundo se relaciona con la continuidad permanente de un solo Estado que conduce, de

forma natural, a su verdadera consolidación. Ello da lugar a que la fuerza de la costumbre

pueda producir un sentimiento de frustración, al no vislumbrarse con claridad los dos Estados,

al mismo tiempo que la realidad, poco a poco, va creando en la población la sensación de que

puede seguir siendo mejor un solo Estado, siempre que se garantice que todos sus ciudadanos

disfruten de los mismos derechos y deberes.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 112

De hecho, en estos momentos, hay dos opciones que están considerando los palestinos. La

primera, la solución de los dos Estados, es decir, el fin de la ocupación en torno a las fronteras

de 1967. La segunda, la consolidación de un solo Estado, donde todos sus habitantes disfruten

de los mismos derechos y deberes. Esto es, el fin del apartheid.

El tercero y más peligroso, es la terrible violencia y extremada tensión que existe actualmente

tanto en Jerusalén como en otros lugares de Israel. En concreto, la situación actual es

extremadamente crítica. Resulta muy difícil, por no decir prácticamente imposible, tan solo el

simple contacto con el otro, no digamos nada de la relación entre ambas partes.

En este momento, se pueden contemplar cinco escenarios en este conflicto, a saber: seguir en

la actual situación de tregua; el nacimiento de una nueva intifada; una vuelta a la negociación

con otros líderes; solución definitiva del conflicto; o el desencadenamiento de una nueva

guerra palestino-israelí.

No veo ni probable ni posible, a corto plazo, el nacimiento de una nueva intifada ni el

desencadenamiento de una nueva guerra palestino-israelí, entre otras cosas, debido,

fundamentalmente, al cansancio y agotamiento de los dos contendientes después de la guerra

de los 50 días del pasado verano, aún sin recuperar. Tampoco se prevé una solución definitiva

del conflicto, teniendo en cuenta la experiencia acumulada y las posturas enfrentadas que

siguen manteniendo ambos actores.

Ratificando mi postura, aunque se puede considerar que es un buen momento para que la

Unión Europea pueda tener un papel mediador, ya que acaba de iniciarse un nuevo mandato y

la nueva jefa de la política exterior ha mostrado un especial interés por solucionar este

conflicto; además, la Unión ocupa una posición privilegiada al ser el principal socio comercial

de Israel y, simultáneamente, primer donante de fondos del Gobierno palestino. No obstante, ,

lo cierto es que aún la UE no actúa unida hacia el exterior ni tampoco tiene el peso suficiente

para influir con fuerza en Israel.

En cuanto a Estados Unidos, a pesar del reciente viaje a Jordania de John Kerry y haberse

reunido con Netanyahu y Abas, por separado, en presencia del rey hachemita Abdullah II, los

últimos acontecimientos de violencia producidos en el entono de Jerusalén, junto a la

necesidad de ejercer sus esfuerzos en otros teatros como Irak y Siria, frente al Estado Islámico,

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 113

o hacia el proceso nuclear de Irán, o su reciente fracaso de abril, no dejan mucho margen de

maniobra al país del Mississippi.

En definitiva, a corto plazo, seguirá la tregua entre Israel y Palestina ya que las actuales

condiciones de violencia impiden cualquier acercamiento entre los dos contendientes. Una

posible vuelta a las negociaciones, con mucha probabilidad, necesitará, por un lado, más

tiempo y, por otro, unos verdaderos líderes que tengan mayor legitimidad y que estén menos

condicionados por presiones y radicalismos internos.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 114

LA OFENSIVA DEL ESTADO ISLÁMICO DE IRAK Y LEVANTE (EIIL) EN IRAK DE JUNIO DE 2014.

CONSECUENCIAS PARA LA SEGURIDAD INTERNACIONAL

Ana Belén Perianes Bermúdez

NOTA BIOGRÁFICA

Ana Belén Perianes Bermúdez es politóloga, Máster en Dirección de Recursos Humanos,

diplomada en Derecho Internacional Público y Relaciones Internacionales y experta en

Seguridad en el Mediterráneo, Próximo Oriente y Oriente Medio. En la actualidad, es

doctoranda en Seguridad Internacional y se encuentra en la fase final de escritura de su tesis

doctoral. Sus principales áreas de interés e investigación son la seguridad internacional;

seguridad europea; política exterior estadounidense; seguridad en el Mediterráneo, Próximo

Oriente y Oriente Medio; Sahel; yihadismo y ciberseguridad. Cuenta con una extensa

formación complementaria en sus áreas de interés, papers en congresos académicos y

publicaciones.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 115

INTRODUCCIÓN

El escenario de violencia y conflicto sectario por el poder entre chiitas y sunitas en Irak sitúa a

este país como uno de los más peligrosos y como uno de los mayores focos de tensión e

inseguridad global. Esa situación ha sido aprovechada por los grupos terroristas ligados a Al-

Qaeda y, sobre todo, por el denominado Estado Islámico de Irak y Levante (EIIL) (I. Fuente,

2014, p. 1).

Tras la configuración artificial de Irak promovida por el Reino Unido en 1932, se forzó a

convivir en un mismo Estado a comunidades étnicas y religiosas que presentaban unos exiguos

nexos de unión y cohesión. El statu quo que se había creado y mantenido desde entonces, en

el que una minoría suní albergaba los privilegios del poder que ostentaba y la mayoría chií era

discriminada y hostigada con asiduidad, se transformó por completo tras la invasión

estadounidense en 2003 (J.A. Núñez, 2014, p. 106).

Así pues, se produjo un giro de 360 grados en la sociedad iraquí tras el ascenso al poder de la

mayoría chiita y sus fluidas relaciones con el régimen iraní, una persecución desde las esferas

gubernamentales a la minoría suní, acostumbrada históricamente a su preeminencia, y un

impulso del independentismo kurdo.

Irak se configura como un actor regional clave debido, entre otros factores, a la posición

estratégica que ostenta su territorio para el chiismo. Gran parte de los lugares considerados

como santos por los chiitas se encuentran en Irak, así como una de las dos escuelas religiosas

(hawzas) que determinan la evolución de la doctrina chiita. Así, la hawza iraquí de Nayaf se

mide con la iraní de Qom en consideración y respeto entre los fieles chiitas.

La fragilidad de la situación política y social iraquí es extrema (A. Dawisha, 2012, p. 13). La

arbitrariedad y autoritarismo de las actuaciones del ex primer ministro Maliki y de su débil y

dividido gobierno; la intensa fragmentación del sistema de partidos políticos y la corrupción y

autocracia que presentan las clases políticas de las tres principales comunidades iraquíes -

chiitas, sunitas y kurdos; el elevadísimo nivel de corrupción generalizada en que se encuentra

sumido el país; la parálisis de la actividad del parlamento iraquí; la presencia de conflictos

etnosectarios y profundas disputas y divergencias que dividen a las élites políticas; todo ello

llevó a un completo anquilosamiento de las tomas de decisiones gubernamentales y

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 116

parlamentarias precisas para evitar la situación de violencia y caos en la que se encuentra el

país.

De acuerdo a los datos aportados por la Misión de Asistencia a Irak de Naciones Unidas, el

número total de bajas civiles en 2013 ha sido el más alto desde 2008, con 7.818 fallecidos (en

2008 fueron 6.787) y 17.981 heridos (en 2.008 fueron 20.178) (B. Mikail, 2014, p. 2).

La violenta ofensiva terrorista, que utiliza técnicas militares de verdadero ejército regular,

iniciada por el Estado Islámico de Irak y Levante a partir de principios de verano de 2014 desde

territorio sirio hacia Irak, junto con la declaración del Califato por parte de Al Bagdadi, han

significado un revulsivo para el salafismo yihadista a nivel tanto regional como global.

Asimismo, la proclamación del denominado Estado Islámico ha comportado un auténtico reto

respecto a la integridad del Estado de Irak -evidenciando la dificultad que presentan sus

Fuerzas Armadas y de Seguridad para hacerse cargo de la defensa del país-, la profundización

de la violencia estructural y etnosectaria y la extrema situación de ruptura nacional en la que

se encuentran las comunidades étnicas iraquíes.

EVOLUCIÓN DEL CONFLICTO POLÍTICO EN IRAK

La debilidad política del ex primer ministro Maliki, tras su nombramiento en noviembre de

2010 por el parlamento iraquí surgido de las elecciones de marzo del mismo año, le urgía a

recuperar el apoyo de la base social chiita, por lo que inició una campaña de prensa en la que

exacerbaba la amenaza terrorista sufrida por la referida comunidad a manos de los sectores

sunitas.

En esta línea, acusó de actividades terroristas al vice-primer ministro sunita Tarek al Hachemi,

decretando su ingreso en prisión a finales de 2011. La huida al Kurdistán iraquí de al Hachemi y

el rechazo del gobierno autónomo kurdo a proceder a su entrega profundizaron aún más la

crisis política iraquí (I. Fuente, 2014, p. 4).

Bajo la misma estrategia de hostigamiento a miembros sunitas del gobierno, el arresto de los

guardaespaldas de Rafi Al Issaui, el ministro de finanzas y vice-primer ministro procedente de

la provincia de Anbar, provocó una serie de protestas a partir del 21 de diciembre de 2012 con

arranque en Faluya, el eje sunita que comunica Bagdad con la frontera jordana.

En este contexto, los sunitas de Anbar dieron inicio a una serie de movilizaciones que

comprendían la petición de autonomía de su región, siguiendo el ejemplo de las revueltas que

estaban teniendo lugar en otros países árabes. Estas protestas adoptaron con prontitud un

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 117

carácter regional y confesional en la que los manifestantes proclamaban su solidaridad con la

rebelión siria. Así pues, mostraban su rechazo al eje chiita de Teherán-Bagdad-Damasco (I.

Fuente, 2014, p. 5).

El estrecho vínculo existente entre los sunitas de la región iraquí de Anbar y los sirios de la

región limítrofe de la misma confesión facilitó, en breve espacio, la conversión de las protestas

en violencia. Esta profunda relación había favorecido ya en el verano de 2012 la creación del

Ejército Iraquí Libre, cuyos objetivos principales se dirigían a combatir la invasión iraní en Irak,

unificar a todos los combatientes sunitas en Irak bajo un mismo signo y colaborar con los sirios

y el Ejército Libre de Siria en su tarea de derrocar al régimen de al Asad. (I. Fuente, 2014, p. 6).

Mientras tanto, el régimen de Maliki continuaba con su política sectaria de represión sunita.

En abril de 2013, el ejército iraquí atacó el campo de refugiados de Hawija, al norte de Bagdad,

desencadenando una oleada de violencia por todo el país, situándole a finales de 2013 en los

niveles de los peores años del conflicto de la década pasada.

Asimismo, el gobierno del ex primer ministro Maliki se posicionó en connivencia con las

actividades terroristas de las milicias chiitas que habían ejecutado buena parte de los

asesinatos de sunitas en el país (I. Fuente, 2014, p. 7), profundizando el nivel de violencia

estructural y etnosectaria que presencia Irak.

En este escenario de incesante incremento de la violencia, Al-Qaeda aprovechó la oportunidad

para resurgir tras el debilitamiento que sufrió en 2008 debido a la acción conjunta del Surge y

la Sahwa sunita. La red Al-Qaeda elevó así en suelo iraquí su actividad terrorista en 2013 hasta

alcanzar los niveles de 2007-2008 con cerca de 80 ataques al mes, impulsada por la influencia

directa y por el beneficio que le genera el conflicto sirio, con el trasvase continuo de

combatientes de un país a otro (J.M. Blanco, 2014, p. 7).

El ex primer ministro Maliki cometió el error de polarizar aún más la violencia etnosectaria,

sofocando las protestas suníes por la fuerza, circunstancia que fue aprovechada por los grupos

vinculados a Al-Qaeda para capitalizar la insurgencia armada, ganando libertad de acción

contra el gobierno iraquí en detrimento de las milicias locales de las ciudades, encargadas de

combatir la violencia yihadista desde los inicios de la invasión de Irak por parte de Estados

Unidos en el año 2003 (F. Arteaga, 2014, p. 1).

La afinidad que une a sunitas de ambos lados de la frontera sirio-iraquí posibilitó la agrupación

de las ramas de Al-Qaeda en esos países bajo el Estado Islámico de Irak y Levante (EIIL) o

también conocido como Estado Islámico de Irak y Siria (EIIS) (en árabe Daulat Al Islamiya Al

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 118

Iraq Wal Bilad Al Sham o DAESH) con el objetivo de establecer un gran emirato árabe en dichos

territorios.

EL ESTADO ISLÁMICO DE IRAK Y LEVANTE

El EIIL hunde sus raíces en Irak en el año 2004 bajo el nombre de Al-Qaeda en Irak y el

liderazgo del jordano Abu Musad al Zarqawi, quien combatió junto a Osama Bin Laden en el

Afganistán ocupado por los soviéticos. Al Zarqawi fue eliminado en territorio iraquí en 2006

como consecuencia de un bombardeo selectivo estadounidense (J.A. Núñez, 2014, p. 110).

En sus inicios, Al-Qaeda en Irak operaba muy activamente como un grupo de militancia

yihadista con capacidad para llevar a cabo su actividad terrorista en territorio tanto iraquí

como jordano. En aquellos momentos, se dedicaba a cometer atentados puntuales contra

objetivos débiles, esto es, árabes chiíes en general y personas o bienes vinculados a los

regímenes políticos que buscaba deponer. La organización no disponía entonces de

capacidades que le permitiesen aspirar a controlar de modo efectivo un territorio propio en la

línea de sus pretensiones de instaurar un emirato (J.A. Núñez, 2014, p. 111).

Tras el Surge estadounidense iniciado en 2007, con la cooperación de los Consejos del

Despertar suníes, Al-Qaeda en Irak se mantuvo bajo mínimos hasta su vuelta a escena en 2013

en Siria, influida y apoyada probablemente por el interés saudí de financiar a grupos suníes

para combatir al régimen sirio y frenar así el incremento de la influencia iraní en la región.

El referido grupo terrorista hizo su incursión en el escenario de conflicto bélico sirio bajo la

denominación de Estado Islámico de Irak y Levante, pero no bajo las instrucciones dispuestas

por Ayman al Zawahiri, sustituto de Bin Laden al frente de Al-Qaeda (J.A. Núñez, 2014, p. 111).

El nuevo líder de la organización, Al Bagdadi, desobedeció las órdenes del propio Al Zawahiri,

quien le exigía que abandonara el territorio sirio a favor de la rama local de Al-Qaeda, el Frente

al-Nusra.

De este modo, el Estado Islámico de Irak y Levante extendió su campo de operaciones tanto a

las provincias sirias del este como a Alepo, incluso realizando acciones esporádicas en la costa

mediterránea. Además, adoptó una elevada disciplina y capacidad operativa y fue integrando a

sus filas a combatientes de diversos orígenes, incluyendo a ciudadanos occidentales

radicalizados (J.A. Núñez, 2014, p. 111).

Sin embargo, la derrota en sus feudos sirios a manos del Frente Islámico al-Nusra llevó al líder

de Al-Qaeda, Ayman al Zawahiri, en noviembre de 2013, a considerar al Frente al-Nusra como

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 119

la única filial de Al-Qaeda en Siria y a anular la actuación del EIIL en este país, que debería a

partir de ese momento llevar a cabo su actividad terrorista únicamente en territorio iraquí (F.

Arteaga, 2014, p. 9).

A finales de 2013, la detención de Ahmed al Aluani, diputado crítico a Maliki y afín a las

protestas suníes, produjo una serie de manifestaciones masivas de miles de suníes en diversas

ciudades de Irak para exigir reformas en el proceso político y exigir la liberación de los

detenidos.

Estas protestas derivaron en acampadas permanentes en las capitales de las provincias de

mayoría suní, incluida Anbar. La tensión derivó en un estallido de violencia por parte del EIIL y

grupos sunitas locales muy radicalizados contra las fuerzas de seguridad en Ramadi, en primer

lugar, extendiéndose posteriormente a Faluya y a Bagdad (F. Arteaga, 2014, p. 10).

A este respecto, cabría destacar que, por vez primera en varios años, ni las fuerzas de

seguridad ni las milicias Sahwa contrarias a los grupos insurgentes suníes pudieron hacer nada

frente al avance de la violencia yihadista. Con la toma de Faluya en Irak y la ocupación de

Raqqa en Siria, el EIIL hizo patente la recuperación de la capacidad de lucha de las redes

yihadistas y el éxito de su nueva estrategia, consistente en aprovechar el caos regional para

ocupar territorios y hacerse con el poder en los mismos.

El gobierno del ex primer ministro Maliki fue incapaz de controlar su territorio a través de las

fuerzas de seguridad de Irak, formadas por combatientes suníes, combatientes (peshmerga)

kurdos y combatientes chiíes.

El empuje de la insurgencia suní en Irak -formada por diversos grupos entre los que destacan

las milicias yihadistas del EIIL, las milicias de autodefensa de los Consejos Locales, antiguos

baasistas, cuadros y miembros del ejército iraquí de Sadam Hussein y sectores escindidos de

las milicias anti-yihadistas (Hijos de Irak y Awakening)- han elevado notablemente el nivel de

descomposición y fragmentación del Estado de Irak tras la ocupación insurgente a principios y

mediados de junio de 2014 de Mosul, la segunda ciudad más importante del país, y otras

ciudades, y su acercamiento a Bagdad.

La toma de Mosul por parte del EIIL tras la derrota del ejército iraquí se constituyó como un

hito de primer orden en el cada vez más profundo conflicto entre suníes y chiíes al que asiste

Oriente Medio. La ocupación de la referida ciudad se debió en buena medida a los errores

cometidos por el ejército iraquí al concentrar éste último buena parte de sus fuerzas en los

principales núcleos insurgentes en la provincia de Anbar, sobre todo en la ciudad de Faluya,

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 120

reduciendo así considerablemente sus tropas en la segunda ciudad del país (J.L. Calvo, 2014). A

estos hechos se unen las ocupaciones de otras ciudades como Faluya, Ramadi y Samarra (F.

Arteaga, 2014, p. 1).

Estos acontecimientos han producido el desplazamiento masivo de civiles iraquíes, obligados a

huir de la violencia derivada de la ocupación de ciudades por parte del EIIL (ONU, 2014).

Naciones Unidas enumera noticias y pruebas de numerosas ejecuciones sumarias y

extrajudiciales.

La violación de los derechos humanos más fundamentales ha producido un grave deterioro de

la situación humanitaria de cientos de miles de civiles, tanto iraquíes como sirios,

principalmente de minorías étnicas como la de los yazidíes y cristianos, que se ven obligados a

huir de zonas de conflicto y que sufren el rápido deterioro del acceso a los servicios básicos.

En este sentido, Naciones Unidas elevó en agosto de 2014 la crisis humanitaria de Irak al nivel

3 de emergencia, el más alto para este tipo de crisis. Tras la oleada de ataques y violencia

iniciada por el EIIL en junio de 2014, Irak cuenta con una de las poblaciones de desplazados

más numerosas del mundo.

La delicada situación que soporta Irak y que permitió un rápido avance del EIIL en las

provincias suníes del norte deriva en buena medida de la incompetencia profesional de los

mandos del ejército iraquí (I. Fuente, 2014, p. 7); de la desmoralización de las fuerzas de

seguridad iraquíes (F. Arteaga, 2014, p. 2), en su mayoría chiíes que defienden una tierra que

no consideran como propia y conscientes de que se configuran como el objetivo preferente de

la insurgencia suní; de la hostilidad que sufren por parte de la población dependiendo de las

zonas de afinidad étnica en las que se encuentren; del incesante incremento de la polarización

suní-chií y una notoria desafección de buena parte de la población suní hacia las autoridades

gubernamentales de Irak; y de la dificultad que supone combatir a la insurgencia en las

ciudades.

Los aspectos anteriormente señalados han producido un constante aumento del número de

deserciones y de la incorporación a las filas de la insurgencia suní de miembros de las fuerzas

de seguridad iraquíes.

Los combatientes del EIIL, muchos de ellos voluntarios extranjeros, han demostrado una moral

de combate muy superior y una capacidad operativa mucho más eficiente que las fuerzas

armadas iraquíes que, tal como se acaba de señalar, ha ofrecido una débil oposición (I. Fuente,

2014, p. 7). A este respecto, actúan muy motivados y guiados por una ideología visionaria que

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 121

les lleva a no poner reparos a contraer situaciones de riesgo que otros grupos no aceptarían

(J.A. Núñez, 2014, p. 112).

Además, el EIIL desarrolla unas tácticas militares más propias de un ejército regular que de un

grupo terrorista, comportándose como un grupo híbrido que emplea tanto métodos terroristas

como tácticas militares avanzadas (I. Fuente, 2014, p. 7). De este modo es como se entiende

que una fuerza de poco más de 1.000 combatientes del EIIL con armas y vehículos ligeros

consiguiera hacer huir a 30.000 soldados del ejército regular iraquí.

En cuanto al ejército iraquí, cabría destacar que cuenta con notables deficiencias en el plano

organizativo y doctrinal que le restan eficiencia en el campo de batalla (I. Fuente, 2014, p. 8).

Así, sus cuadros de mando carecen de unos elevados niveles de adiestramiento y los puestos

de mando más relevantes han sido ocupados por personas leales al ex primer ministro Maliki,

no por personas que cumplen con criterios de profesionalidad y meritocracia.

En lo que a las tropas kurdas se refiere, aprovecharon el vacío de poder producido por este

estallido de violencia etnosectaria para avanzar posiciones hacia el oeste y recuperar

territorios como Kirkuk y sus valiosos campos de petróleo adyacentes.

Los referidos acontecimientos demuestran que las condiciones que soporta el país hacen

prácticamente inviable la existencia de un ejército nacional iraquí y que el país conserve su

unidad a pesar de las diferencias étnicas y religiosas de su población.

En otro orden de ideas, cabría afirmar que la situación de caos y violencia que soporta Irak se

vio notoriamente afectada y agravada por la intervención del principal líder espiritual de los

chiíes de Irak, el gran ayatolá Ali Husein Sistani, que solicitó a través de su representante en

Kerbala, el 13 de junio de 2014, la entrada en combate de los ciudadanos iraquíes para detener

la ofensiva de la insurgencia suní.

La llamada del gran ayatolá Sistani se constituye como un hecho excepcional desde el inicio de

la invasión estadounidense de Irak en 2003, ya que ha sido la primera vez que ha realizado una

apelación semejante.

Hasta la mencionada fecha de junio de 2014, el gran ayatolá había predicado contención y

moderación. En este sentido, no había admitido la actuación de las milicias chiíes que ejercían

la violencia, como las de Muqtada el Sadr. Todo ello, junto con la defensa realizada por la

Asociación de Ulemas, el equivalente suní de los ayatolás chiíes, del derecho de la insurgencia

suní a avanzar sobre Bagdad para derrocar el régimen de Maliki, deriva en la ruptura total de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 122

relaciones entre las dos principales comunidades religiosas del país.

CALIFATO

En su ideario, centrado en la construcción de un santuario bajo su ideología salafista en

Mesopotamia, regido por la sharia en su versión más rigorista y con la idea de proveerse de un

Estado propio de acuerdo a los usos y costumbres del siglo VII, el EIIL declaró el 29 de junio de

2014 un Califato panislámico en un territorio sin fronteras, habitado por unos ocho millones de

personas, que abarca el este de Siria y un amplio territorio del norte y oeste de Irak bajo el

mando político y religioso de su líder, Al Bagdadi. El mismo se presentó, bajo la formulación

doctrinal clásica del Islam suní y una supuesta suprema legitimidad que deriva de la familia y

de la tribu del Profeta, como máxima autoridad espiritual y política de los musulmanes,

exigiéndoles lealtad (I. Rupérez, 2014).

El a partir de ese momento autodenominado Estado Islámico (EI) entendió que debía

comportarse como un Estado y emprendió una estrategia con objetivos concretos, como dar

cobertura y asistencia social a la población que vive en los territorios ocupados, impulsar la

actividad económica y la difusión mediática (D. Barrancos, 2014, p. 4), actuando como una

auténtica administración con gestión profesional.

Este autoproclamado Califato permite a la organización del Estado Islámico contar con un

territorio en el que entrenarse y ganar experiencia, tanto para el campo de batalla como para

extender a otros lugares su singular visión y actividad. El grupo posee una notoria experiencia

de combate, sobre todo en escenarios de insurgencia y guerra asimétrica, que le posibilita

llevar a cabo acciones puntuales de elevada intensidad, concentrando fuerzas sobre un punto

concreto para difuminarse posteriormente (J.A. Núñez, 2014, p. 112).

El denominado Estado Islámico se benefició del vacío de poder derivado de la inoperancia del

anterior gobierno iraquí de Maliki y del apoyo ofrecido por parte de los sectores críticos con el

ex primer ministro. Así, el Estado Islámico ha sumado a sus combatientes a diversas milicias

suníes como Jamaat Ansar al-Sunnah, Jaish al Mujahideen y Naqshaban diyya Way (J.A. Núñez,

2014, p. 112).

Además, también fue favorecido por la premeditada pasividad inicial de los peshmerga kurdos,

que aguardaban conseguir prerrogativas del ex primer ministro Maliki, económicas (con un

incremento del porcentaje de los ingresos nacionales del petróleo que percibe Erbil) y políticas

(con un mayor peso gubernamental) (J.A. Núñez, 2014, p. 112).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 123

En su modus operandi, combina la extrema violencia y brutalidad con métodos tan extremos o

más que los que Al-Qaeda utiliza en tiempos presentes (pero no por ética, sino por

oportunismo, en el sentido de querer ganarse a las poblaciones musulmanas y mejorar su

imagen global) con el uso elocuente de las nuevas tecnologías (R. Ruiz, 2014, p. 54).

La organización se promociona en las redes sociales y en medios de comunicación a través de

propaganda realizada por personas que se dedicaban con anterioridad al diseño gráfico y a la

dirección cinematográfica de manera profesional (D. Barrancos, 2014, 7).

El conocido como Estado Islámico utiliza las redes sociales a modo de community managers

para propagar sus mensajes, adecuándose a los lenguajes particulares de Twitter, Facebook o

Instagram y ajustando sus herramientas de comunicación social a sus objetivos estratégicos y

operativos, conscientes del carácter esencial adquirido por la comunicación online en las

sociedades debido al rápido incremento del uso de internet (D. Barrancos, 2014, 8).

A través de la difusión de su propaganda online, la organización busca atemorizar a los

soldados de los ejércitos de Irak y Siria; conseguir apoyo a nivel mundial; reclutar a nuevos

militantes para que se unan a su causa; radicalizar a jóvenes en los países occidentales y,

establecer nuevas alianzas con otras organizaciones terroristas (D. Barrancos, 2014, 8).

El hábil y sagaz manejo de las redes sociales por parte de la organización, exhibiendo su

extrema brutalidad, le permite vencer a sus enemigos con el mínimo de enfrentamientos. A

este respecto, cabría apuntar que el impacto internacional de su propaganda y de sus métodos

podría producir un efecto de imitación de otros grupos terroristas.

La extrema radicalidad y violencia de los combatientes del denominado Estado Islámico puede

sugerir que forman parte de los sectores más radicalizados de la militancia yihadista

internacional y, por lo tanto, de los individuos que más peligro pueden suponer para la

seguridad internacional, tanto en el Medio Oriente como en su hipotético retorno a sus países

de origen (F.J. Berenguer, 2014, p. 14).

En otro orden de ideas, cabría destacar la vulnerabilidad a la que se enfrenta la organización

del Estado Islámico al haberse fijado en el terreno y seguir los modos de un Ejército, con todas

las reservas, convencional (F.J. Berenguer, 2014, p. 14). A este respecto, la zona que controla el

Estado Islámico es una extensión lo suficientemente amplia como para poder exceder sus

capacidades militares y poder mantener a medio o largo plazo el control del territorio que

domina (J.A. Núñez, 2014, 113). En este sentido, el Estado Islámico es más sensible, al haberse

establecido en un territorio concreto, a la actuación de las Fuerzas Armadas regulares de los

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 124

países que forman parte de la coalición internacional liderada por Estados Unidos para

combatirlo (F.J. Berenguer, 2014, p. 14).

Además, los grupos suníes armados que coyunturalmente ofrecieron su apoyo al EI podrían no

resultar fieles aliados de lucha, ya que su interés giraba en inicio entorno a su voluntad de

derrocar al gobierno del ex primer ministro Maliki o por conseguir objetivos políticos o

económicos exigidos al gobierno iraquí. La posibilidad de tener que enfrentarse a un Estado

iraquí más fuerte y a la coalición internacional surgida para luchar en su contra podría alterar

su política de alianzas..

Asimismo, se debe esperar y analizar la reacción que produce en las bases y filiales de Al-

Qaeda el reto lanzado por Al Bagdadi a la autoridad de Al Zawahiri, en el sentido de que se

originen divergencias internas susceptibles de desgastar el envite y empuje del Estado Islámico

(J.A. Núñez, 2014, 113).

El Estado de Irak dispone de unos 200.000 efectivos en armas, que, sumados a las fuerzas de la

coalición internacional liderada por Estados Unidos y gestada tras el Acuerdo de París de

septiembre de 2014, están luchando contra las posiciones del EI. A este respecto, también se

destaca la llamada realizada a la comunidad chií por su principal líder religioso, Ali al Sistani, a

combatir frontalmente al Estado Islámico.

En el marco de extrema violencia etnosectaria que asola el país, también cabría apuntar que

las milicias chiíes, apoyadas y armadas frecuentemente por el gobierno iraquí, están

cometiendo un elevadísimo número de violaciones de derechos humanos, como secuestros y

matanzas contra civiles suníes. Tal como reporta Amnistía Internacional, muchos de estos

actos parecen ser llevados a cabo a modo de represalia por los ataques del EI. Las fuerzas

gubernamentales iraquíes no están asegurando la protección de la población civil suní,

circunstancia que es aprovechada por las milicias chiíes para cometer abusos y asesinatos

(Amnistía Internacional, 2014).

Debido a la nula capacidad que presentaba el gobierno iraquí de Maliki para contener esta

situación de profunda violencia y al riesgo de fragmentación del país -debido a la extrema

política de sectarización del ex primer ministro-, el presidente de la República de Irak Fouad

Massoum cesó en agosto de 2014 al anterior y nombró a Haider Al Abadi nuevo primer

ministro de Irak, encargándole la formación de un gobierno de unidad nacional inclusivo de

todos los intereses legítimos de los iraquíes y capaz de hacer frente a la crisis ocasionada por el

envite del EI.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 125

La coalición internacional liderada por Estados Unidos se enfrenta a una guerra civil dentro de

Irak en la que kurdos, chiíes y suníes luchan por desarticular el país. En el mejor de los casos,

podrá contener la expansión del EI, pero no a corto plazo (F. Arteaga, 2014, p.1). Tampoco

existen garantías de que la coalición pueda acabar con el referido grupo salafista yihadista. A

este respecto, cabría afirmar que la amenaza del Estado Islámico es global y afecta

directamente tanto a España por nuestra situación geográfica como al resto de Europa.

En este sentido, existen grupos yihadistas que ejercen su actividad terrorista en el Norte de

África y el Sahel que ya se han supeditado a la obediencia del Estado Islámico, afectando a la

estabilidad de la zona. Además, se alberga el temor de que los combatientes retornados a sus

países de origen, tanto del norte de África, sahelianos u occidentales, intenten importar su

radicalización y tácticas terroristas/militares.

Pero, como afirma el profesor Echeverría (C. Echeverría, 2014, p. 15), el principal problema al

que nos enfrentamos radica en la magnitud que ha adquirido la amenaza yihadista en la

región, en particular la que representa el Estado Islámico, su motivación y la forma en que ha

sabido aprovechar el vacío de poder y los obstáculos políticos y de seguridad que existen en la

región. Así pues, el análisis de la situación induce a prever que el conflicto continuará

afectando tanto a Irak como a Siria debido principalmente a la compleja cuestión tribal y

confesional iraquí, las profundas tensiones existentes entre suníes y chiíes, y el

redimensionamiento de la cuestión kurda (C. Echeverría, 2014, p. 15).

LA AMENAZA DEL RETORNO A SUS PAÍSES DE ORIGEN DE COMBATIENTES YIHADISTAS EN

ZONAS DE CONFLICTO

La posible vuelta a sus países de origen de los combatientes yihadistas que combaten en zonas

de conflicto como Irak y Siria es una de las amenazas más serias a las que ha de hacer frente la

comunidad internacional.

Como medida preventiva, de cara a la amenaza que suponen para la seguridad europea los

combatientes yihadistas extranjeros y el retorno a sus países de origen de individuos que han

combatido en la yihad y que cuentan con experiencia en tácticas y uso de armas en zonas de

conflicto, el Consejo de Justicia y Asuntos de Interior de la UE debatió sobre este asunto los

días 5 y 6 de junio de 2014 (Consejo de la Unión Europea, 2014).

En el ámbito de la lucha contra el terrorismo, el Consejo adoptó la Estrategia revisada de la UE

para luchar contra la radicalización y la captación de terroristas, con el objetivo de impedir y

luchar contra el surgimiento de una nueva generación de terroristas que actúen tanto en

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 126

grupo como con carácter individual (Consejo de la Unión Europea, 2014). En esta línea, la

estrategia revisada sostiene que es preciso: a) promover la seguridad, la justicia y la igualdad

de oportunidades para todos; b) garantizar la lucha contra el extremismo; c) mejorar las

comunicaciones de los gobiernos; d) apoyar los mensajes de la oposición al terrorismo; e)

luchar contra la radicalización y la captación de terroristas en Internet; f) formar e involucrar a

profesionales de primera línea en todos los sectores pertinentes y desarrollar sus capacidades;

g) ayudar a las personas y a la sociedad civil a aumentar su resiliencia; h) apoyar iniciativas de

desmovilización; i) impulsar la investigación profunda sobre las tendencias y los retos de la

radicalización y la captación de terroristas y, j) concertar la labor interna y externa de lucha

contra la radicalización.

En este orden de ideas, los nueve países europeos que se consideran a sí mismos los más

afectados por la violencia yihadista (Francia, Bélgica, Alemania, Suecia, Dinamarca, Reino

Unido, Holanda, Irlanda y España) aprobaron el 5 de junio de 2014 planes para intensificar el

intercambio de inteligencia y trabajar en la lucha contra los sitios web radicales con el objetivo

de detener a los ciudadanos europeos que busquen viajar a zonas de conflicto para combatir y

que, a su vuelta, importen a Europa la violencia y las tácticas terroristas aprendidas en las

zonas de conflicto (Guardia Civil, 2014, p. 6).

Estas medidas giran en torno al uso de datos de pasajeros de aerolíneas para rastrear a las

personas que regresan de Siria, el intercambio de información y seguimiento detectada sobre

las personas que vuelven del referido país, la inclusión de los referidos datos en una base de

datos de la Unión Europea utilizada por las fuerzas de seguridad de fronteras y el envío de la

información a Europol (Ministerio del Interior de Francia, 2014).

La materialización de las tesis de Mustafá Setmarian, quien puso la semilla de la yihad en

España y llegó a ser el nº 4 de Al-Qaeda, se configura también como otro de los riesgos que

afectan a la seguridad internacional. Esas tesis pueden verse favorecidas por factores como el

honor que el martirio de los terroristas supone a su familia; la radicalización que se expande en

diversas redes sociales, en algunas mezquitas y en una serie de organizaciones; la propaganda

que se realiza de las actividades terroristas como acciones dignificantes; el establecimiento de

unas bases ideológicas que trasladan a las personas que quieran considerarse buenos

musulmanes la necesidad de convertirse en terroristas, etc.

En este sentido, Setmarian hizo un llamamiento a la necesidad de alimentar el frente de la

yihad a través de musulmanes radicalizados aislados e independientes, ya que la ausencia de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 127

organización en sus actividades terroristas dificulta las labores contraterroristas de los Estados

e incrementa la dificultad de las operaciones de inteligencia de éstos últimos.

Respecto a España, nuestro pasado histórico nos sitúa como uno de los objetivos simbólicos

más relevantes del imaginario colectivo de la militancia de la yihad internacional. España es así

referenciada recurrentemente en la propaganda del denominado Estado Islámico, incluyendo

la publicación de fotografías de destacados lugares o monumentos españoles en las que

también se visualiza la bandera del EI, realizadas in situ por simpatizantes de la organización (F.

J. Berenguer, 2014, p. 10).

Como ejemplo del riesgo que supone la acción de la organización del EI a nivel global, cabría

apuntar que la policía australiana desarticuló en septiembre de 2014 una célula terrorista

supuestamente vinculada al EI y que, según fuentes policiales, había recibido órdenes para

secuestrar a una persona al azar en el centro de Sidney para decapitarla y filmar la ejecución

(El País, 2014).

ESTADO ISLÁMICO VERSUS ISLAM

El denominado según sus propios integrantes como Estado Islámico no se constituye como una

manifestación moderna del califato auténtico y una forma de expresión de los modos

correctos del gobierno islámico (H. Bewley, 2014, p. 8-9).

En realidad, se trata de una eclosión de los grupos más secesionistas y destructores que han

aparecido en la historia del Islam: los jawariy. Este término es una palabra árabe que significa

“los que se han salido” y que hunde sus raíces en su utilización para referirse a un grupo que

había abandonado el grupo principal de los musulmanes a fin de tomar una actitud extrema y

desviada en la época del Califato de Sayyidina Ali Ibn Abi Taliba.

Los jawariy originales entendían como objetivo válido la muerte de todos los musulmanes que

no compartían su forma de concebir el mundo y, como acción incorrecta, toda aquella postura

que ellos no admitían.

En este sentido, los grupos que adopten la ideología jawariy no podrán ser estimados como un

califato porque sus conductas y carácter se configuran como un rechazo del resto de la Umma

o comunidad musulmana.

Tal como afirma el Imam Jatib Habib Bewley, los jawariy pueden mostrarse muy seductores y

persuasivos porque pueden presentarse como personas muy piadosas. Así es como los jawariy

primitivos lograron convencer a gran cantidad de musulmanes para que se integraran en su

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 128

facción. En realidad, en las acciones de los jawariy no se encuentran los valores del Islam y

siempre que han emergido a lo largo de la historia han producido caos, muerte y destrucción.

En este orden de ideas, cabría destacar que el Estado Islámico de Irak y Levante considera kafir

o infiel o no creyentes a todos los musulmanes que no comparten su ideología y entienden

como lícita su muerte. De este modo es como justifican las matanzas de musulmanes hasta

que sólo existan los afines a sus posiciones.

Respecto al Corán, cabría mencionar que el mismo establece los modos y reglas de la guerra

en sus términos religiosos, la magnitud de la violencia admisible en su caso y los derechos que

se han de estimar en función de la tipología del enemigo (bien sean musulmanes, no

musulmanes, rebeldes, apóstatas o bandidos).

Para el Islam, la vida tiene carácter sagrado y, para esta religión, matar una persona equivale a

matar a toda la humanidad (aleya 5,32). Así pues, el Corán dispone, a pesar de posicionarse en

contra de la supresión de la vida, que cuando ésta se lleva a cabo, se ha de proceder de

acuerdo a ciertas normas (F. Aznar Fernández Montesinos, 2014, p. 10).

Los modos de la guerra se declaran de forma precisa en el Corán, sometiéndose al principio de

reciprocidad en el trato y a una readaptación de la ley del Talión, pero con limitaciones

reflejadas en la aleya 2,190: “Y combatid en el camino de Allah a quienes os combatan a

vosotros, pero no os excedáis; es cierto que Allah no ama a los que se exceden”; o en el hádiz

“No seáis gente que no razone y afirméis que si los demás os tratan bien vosotros haréis lo

mismo y si os causan daño vosotros también lo haréis. Acostumbraos más bien a hacer el bien

si os tratan bien y a no hacer el mal si os tratan mal” (F. Aznar Fernández Montesinos, 2014, p.

9).

Tal como recoge el profesor Federico Aznar Fernández Montesinos, las fuentes islámicas fijan

las siguientes prohibiciones en materia del derecho y reglas de la guerra (F. Aznar Fernández

Montesinos, 2014, p. 11) que, por ende, constituyen el pensamiento mayoritario del Islam y

que, a la vista de las acciones del Estado Islámico, podría afirmarse que no son respetadas por

éste último:

• El requisito de capacidad considera que únicamente los capaces de luchar físicamente han de

ser estimados como combatientes, por lo que el Profeta aprecia que los débiles no han de ser

tratados bajo esa condición. Así, se prohíbe matar a los que no son combatientes; a los

comerciantes, campesinos, mercaderes y contratistas en su condición de no combatientes, de

acuerdo al precepto establecido por el Califa Omar; a los que por su condición de debilidad no

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 129

son combatientes (en referencia a las mujeres, los niños, los criados, los lisiados, los ciegos, los

monjes, los ermitaños, los ancianos, los incapacitados, los insanos, los inválidos y los locos) y, a

los neutrales en su condición de no combatientes.

• No se permite destruir edificios religiosos monoteístas (hanif).

• Se dispone que un quinto del botín obtenido en la campaña corresponde al Profeta por

derecho y, después, al Califa o al Estado. En cuanto al resto del botín, se debe dividir entre los

combatientes.

• Se proscribe la mutilación de cadáveres y se ha de respetar la memoria de los enemigos que

perdieron su vida.

• Los niños no han de formar parte de los Ejércitos.

A este respecto, existen grupos como el EI que manifiestan que la yihad, entendida como la

obligación de los musulmanes de ir a la guerra bien sea defensiva u ofensiva, se dirige contra

los infieles (kafir) en su referida condición y, que por ello, no merecen protección hasta que se

conviertan a la corriente entendida como pura y verdadera. En esta línea, no contemplan la

distinción entre grupos armados y civiles (F. Aznar Fernández Montesinos, 2014, p. 12).

LA FINANCIACIÓN DE LA ORGANIZACIÓN DEL ESTADO ISLÁMICO

El Estado Islámico se ha convertido en la organización yihadista mejor financiada del mundo. El

grupo utiliza los abundantes recursos económicos de los que dispone para remunerar a sus

combatientes (a los que ofrece salarios mucho más elevados que otras organizaciones de

ideología semejante), para adquirir armamento sofisticado y para sobornar a los líderes

tribales suníes iraquíes que colaboran en su lucha contra el régimen de Bagdad (M. Laborie,

2014).

La organización liderada por Al Bagdadi, al igual que otras entidades yihadistas, se han

financiado con donaciones de origen turco, kuwaití, qatarí y de otros países del Golfo Pérsico.

Sin embargo, esta fuente de financiación se ha reducido notoriamente desde hace unos meses

debido a que los gobiernos árabes comenzaron a establecer controles más serios a los

movimientos monetarios en la región. En la misma línea, se ha incrementado la presión

occidental sobre personas y empresas bajo sospecha de colaboración con grupos yihadistas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 130

Resulta complicado descomponer la red clandestina internacional que respalda las actividades

del Estado Islámico y que opera favorecida por la opacidad de las transacciones de los sistemas

bancarios y comerciales de Oriente Medio (M. Laborie, 2014).

La fuente principal de financiación para la organización procede de la venta de hidrocarburos

en el mercado negro. El grupo de Al Bagdadi controla una serie de campos de petróleo y gas en

las provincias sirias de Raqqa y Deir Ezzour, diversas refinerías en Siria e Irak y el oleoducto

más importante que conexiona Irak con Turquía.

En este sentido, se estima que el EI consigue unos 25.000 barriles de crudo diarios en Irak,

mientras que en Siria obtiene unos 50.000 barriles al día, país en el que controlan el 60% de

sus instalaciones petrolíferas (M. Laborie, 2014).

La organización del Estado Islámico vende petróleo y combustible diésel a través de una

compleja red de contrabando. La misma ofrece el crudo de 25 a 60 dólares por barril, un precio

sustancialmente reducido si se tiene en cuenta que su precio en el mercado legal es muy

superior.

Mediante el referido negocio ilícito, el Estado Islámico percibiría entre dos y tres millones de

dólares diarios. Por este motivo, desde los inicios de la campaña aérea estadounidense y de

sus aliados contra posiciones del EI, los complejos gasísticos y petrolíferos controlados por el

grupo yihadista se han convertido en uno de sus objetivos primordiales.

Respecto a los territorios que ocupa, el Estado Islámico instituyó un sistema que alterna una

forma islámica de tributación con actividades características del crimen organizado, como son

las extorsiones, la intimidación, los robos, los saqueos y contrabando de mercancías y

personas. Asimismo, el secuestro se constata como otra importante fuente de negocio para la

organización liderada por Al Bagdadi (M. Laborie, 2014).

CONCLUSIONES

Tras la retirada de las tropas norteamericanas a finales de diciembre de 2011, las

organizaciones del terrorismo yihadista y el resto de la insurgencia suní desviaron su violencia

en mayor medida hacia objetivos de la población autóctona chiita. En este sentido, la aparición

en escena del denominado Estado Islámico ha desestabilizado aún más la situación de Irak.

En cuanto a la población civil iraquí y siria, cabría destacar la terrible situación de crisis

humanitaria que está sufriendo. Los civiles están siendo objetivo de las acciones violentas

tanto del EI y otros grupos de la insurgencia suní como de las represalias del ejército iraquí, de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 131

las milicias chiíes, de los peshmerga kurdos y de bombardeos.

La reconciliación nacional entre las diferentes comunidades iraquíes aún se percibe muy lejana

a falta de implementar unas verdaderas y eficientes reformas políticas de unidad nacional en

el país y de unas instituciones fuertes. Se precisan medidas que afecten principalmente al

establecimiento de la paz, el reparto de poder entre los diversos sectores religiosos, étnicos y

políticos y la distribución de los beneficios del reparto del petróleo.

El denominado Estado Islámico busca catalizar y dirigir el movimiento de las redes militantes

del yihadismo mundial, apoyado por su gran capacidad para financiarse, favorecido por la

pérdida de relevancia de Al-Qaeda central (debido al ataque a la misma de los drones

estadounidenses) y retando a esta última.

Fiel a su ideología basada en una lectura intransigente del Islam suní, el EI considera herejes al

resto de musulmanes e infieles al resto. A este respecto, están por ver los efectos que

producirá la pugna entre el Estado Islámico y Al-Qaeda por el liderazgo del yihadismo global.

Además, a fecha de noviembre de 2014 en que se escriben estas líneas, existen varias

cuestiones a las que aún no puede darse respuesta: cómo evolucionará el Estado Islámico y sus

consecuencias; la deriva que tomarán los frentes de conflicto en Irak y Siria; y cómo

reaccionarán las franquicias regionales de Al-Qaeda ante la anteriormente referida

competición entre su matriz y el Estado Islámico por acaparar la dirección del movimiento

yihadista global.

La organización, a través de su elocuente y profesional campaña en las redes sociales y medios

de comunicación, ha conseguido el apoyo de miles de individuos en todo el mundo, exhibiendo

sus brutales acciones y banalizando el sufrimiento de las personas a las que tortura y asesina.

Asimismo, ha conseguido atraer hacia su causa y reclutar a miles de voluntarios extranjeros,

que, una vez radicalizados, acuden tanto a Siria como a Irak para combatir con la organización.

Irak se encuentra profundamente dividido, en riesgo de fragmentación y en situación de

extrema violencia etnosectaria. Su futuro es incierto y la situación de conflicto que soporta ha

contribuido a desestabilizar gravemente la región y a germinar posibles focos de in-

seguridad en otros escenarios.

La forma en que se resuelva su crisis influirá poderosamente en la conformación del sistema

de seguridad internacional de las próximas décadas. Irak sigue precisando el apoyo

estadounidense y de la comunidad internacional en muchos aspectos, bien sea financiando sus

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 132

fuerzas de seguridad o posibilitando su acceso a tecnología militar, ya que el gobierno iraquí

carece de los medios para dotarse por sí mismo de unas fuerzas de seguridad apropiadas para

garantizar su seguridad.

Irak se encuentra en el epicentro de buena parte de los puntos de tensión que se manifiestan

en la zona, como la hostilidad entre sunitas y chiitas, la lucha por la obtención de los recursos

energéticos o el asunto kurdo. En consecuencia, los estallidos de conflictividad en la región

relacionados con estos elementos inciden directamente en el país y viceversa en la región.

Además, las repercusiones de una degeneración de la situación sociopolítica del país, con

posibles reparticiones de los territorios bajo el control de sus diversos grupos étnicos y

religiosos, abriría la caja de Pandora en una región que se configura como una elaboración

artificial de Estados sin coherencia tras la Primera Guerra Mundial.

La proyección internacional de la utilización de métodos violentos en extremo por parte del

Estado Islámico, de técnicas militares propias de un ejército regular unidas a una elevada

motivación por parte de sus combatientes, una gran capacidad para financiarse y un elocuente

uso de las nuevas tecnologías, ha originado un gran riesgo y amenaza para la seguridad tanto

regional como global, ya que cabe la posibilidad de que otros grupos terroristas quieran

imitarle en otros países.

En este sentido, cabría destacar que el impacto internacional de las cruentas acciones del

Estado Islámico produce un efecto de imitación sobre otros grupos. Diversos grupos salafistas

yihadistas del norte de África y el Sahel han rendido ya pleitesía y obediencia al

autoproclamado califa Ibrahim (Al Bagdadi), el líder del EI. Esto mismo, junto con el riesgo y

amenaza que suponen para la seguridad internacional y regional los combatientes con

experiencia de lucha en zonas de conflicto como Irak y Siria que retornan a sus países de

origen, ocupará buena parte de las preocupaciones en materia de seguridad de la comunidad

internacional al menos, en el corto y medio plazo. A este respecto, debemos preguntarnos si

Occidente seguirá permaneciendo a salvo de atentados masivos.

REFERENCIAS BIBLIOGRÁFICAS

Artículos de revistas

BEWLEY, H.: “Sobre el EIIL o Estado Islámico y los Jawariy”, en Islam Hoy, septiembre/octubre 2014, nº
34, año VI, 8-9.

NÚÑEZ, J.A.: “El delirio califal del Estado Islámico en Irak y Siria”, en Política Exterior,
septiembre/octubre 2014, 106.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 133

RUIZ, R. : “Irak se resquebraja”, en Revista Española de Defensa, julio/agosto 2014, 54.

Recursos electrónicos

Amnistía Internacional: “Irak: El gobierno debe poner freno a las milicias chiíes y garantizar la rendición
de cuentas”, 31 de octubre de 2014.
https://www.es.amnesty.org/actua/acciones/irak-freno-milicias-oct14/ Visto el 7/11/2014.

ARTEAGA, F. (2014): “Irak se rompe: la insurgencia suní se aprovecha del desgobierno de Maliki”,
Comentario Elcano 43/2014, 11 de junio de 2014, 1.
http://www.realinstitutoelcano.org/wps/wcm/connect/2772c380445467d982caaf71c28b8853/comenta
rio-Arteaga-Irak-se-rompe-insurgencia-suni-aprovecha-desgobierno
Maliki.pdf?MOD=AJPERES&CACHEID=2772c380445467d982caaf71c28b8853.
Visto el 13/6/2014.

ARTEAGA, F. (2014): “Volver a otra guerra en Irak: España en la coalición internacional con el Estado
Islámico (ISIL)”, Comentario Elcano 61/2014, 21 de octubre de 2014, 1.
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=
/elcano/elcano_es/zonas_es/comentario-arteaga-otra-guerra-en-irak-espana-en-coalicion-contra-
estado-islamico#.VF9EbfmG888. Visto el 28/10/2014.

AZNAR FERNÁNDEZ MONTESINOS, F. (2014): El Islam y la guerra. Documento de Análisis 49/2014, 24 de
septiembre de 2014, Instituto Español de Estudios Estratégicos, 10.
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEEA49-2014_Islam_y_Guerra_FAFM.pdf
Visto el 28/9/2014.

BARRANCOS, D. (2014): “Los community managers del terror: la propaganda online de ISIS y su ofensiva
sobre Irak”, Documento de opinión 82bis/2014, 29 de julio de 2014, Instituto Español de Estudios
Estratégicos, 4.
http://www.ieee.es/Galerias/fichero/docs_opinion/2014/DIEEEO82bis2014_ISS_DavidBarrancos.pdf
Visto el 28/8/2014.

BERENGUER, F.J. (2014): “El Estado Islámico como oportunidad”. Instituto Español de Estudios
Estratégicos, Documento de Análisis 47/2014, 16 de septiembre de 2014, 14.
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEA47-
2014_EstadoIslamico__como_oportunidad_FJBH.pdf. Visto el 10/10/2014.

BLANCO, J.M. (2014): Reseña del informe: “Evaluación de la comunidad de inteligencia norteamericana
de la amenaza mundial 2014”, Instituto Español de Estudios Estratégicos-Ministerio de Defensa-EMAD-
CESEDEN, 7.
http://www.ieee.es/Galerias/fichero/Varios/ResenaIEEE_EvaluacionComunidadNorteamericanaAmenaz
aMundial2014_JMBlancoNavarro.pdf Visto el 10/6/2014.

CALVO, J.L. (2014): “La caída de Mosul y el camino hacia una guerra regional en Oriente Medio”,

Mosaico: Blog sobre seguridad Internacional.

http://www.seguridadinternacional.es/blog.mosaico/?q=es%2Fcontent%2Fla-ca%C3%ADda-de-mosul-y-

el-camino-hacia-una-guerra-regional-en-oriente-medio. Visto el 15/6/2014.

Consejo de la Unión Europea (2014): “El Consejo debate sobre los combatientes extranjeros
procedentes de la UE”.
http://www.consilium.europa.eu/homepage/showfocus?lang=es&focusID=112599. Visto el 20/8/2014.

Consejo de la Unión Europea (2014): “Estrategia revisada de la UE para luchar contra la radicalización y
la captación de terroristas”.
http://register.consilium.europa.eu/doc/srv?l=ES&f=ST%209956%202014%20INIT. Visto el 20/8/2014.

https://www.es.amnesty.org/actua/acciones/irak-freno-milicias-oct14/
http://www.realinstitutoelcano.org/wps/wcm/connect/2772c380445467d982caaf71c28b8853/comentario-Arteaga-Irak-se-rompe-insurgencia-suni-aprovecha-desgobierno%20Maliki.pdf?MOD=AJPERES&CACHEID=2772c380445467d982caaf71c28b8853
http://www.realinstitutoelcano.org/wps/wcm/connect/2772c380445467d982caaf71c28b8853/comentario-Arteaga-Irak-se-rompe-insurgencia-suni-aprovecha-desgobierno%20Maliki.pdf?MOD=AJPERES&CACHEID=2772c380445467d982caaf71c28b8853
http://www.realinstitutoelcano.org/wps/wcm/connect/2772c380445467d982caaf71c28b8853/comentario-Arteaga-Irak-se-rompe-insurgencia-suni-aprovecha-desgobierno%20Maliki.pdf?MOD=AJPERES&CACHEID=2772c380445467d982caaf71c28b8853
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/elcano_es/zonas_es/comentario-arteaga-otra-guerra-en-irak-espana-en-coalicion-contra-estado-islamico#.VF9EbfmG888
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/elcano_es/zonas_es/comentario-arteaga-otra-guerra-en-irak-espana-en-coalicion-contra-estado-islamico#.VF9EbfmG888
http://www.realinstitutoelcano.org/wps/portal/web/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/elcano_es/zonas_es/comentario-arteaga-otra-guerra-en-irak-espana-en-coalicion-contra-estado-islamico#.VF9EbfmG888
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEEA49-2014_Islam_y_Guerra_FAFM.pdf
http://www.ieee.es/Galerias/fichero/docs_opinion/2014/DIEEEO82bis2014_ISS_DavidBarrancos.pdf
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEA47-2014_EstadoIslamico__como_oportunidad_FJBH.pdf.%20Visto%20el%2010/10/2014
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEA47-2014_EstadoIslamico__como_oportunidad_FJBH.pdf.%20Visto%20el%2010/10/2014
http://www.ieee.es/Galerias/fichero/Varios/ResenaIEEE_EvaluacionComunidadNorteamericanaAmenazaMundial2014_JMBlancoNavarro.pdf
http://www.ieee.es/Galerias/fichero/Varios/ResenaIEEE_EvaluacionComunidadNorteamericanaAmenazaMundial2014_JMBlancoNavarro.pdf
http://www.seguridadinternacional.es/blog.mosaico/?q=es%2Fcontent%2Fla-ca%C3%ADda-de-mosul-y-el-camino-hacia-una-guerra-regional-en-oriente-medio
http://www.seguridadinternacional.es/blog.mosaico/?q=es%2Fcontent%2Fla-ca%C3%ADda-de-mosul-y-el-camino-hacia-una-guerra-regional-en-oriente-medio
http://www.consilium.europa.eu/homepage/showfocus?lang=es&focusID=112599
http://register.consilium.europa.eu/doc/srv?l=ES&f=ST%209956%202014%20INIT

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 134

Consejo de la Unión Europea (2014): “Comunicado de prensa. Sesión nº 3319 del Consejo de Justicia y
Asuntos de Interior”.
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/es/jha/143989.pdf Visto el
20/8/2014.

DAWISHA, A. (2012): “Post occupation Iraq: The brittleness of political institutions”, Woodrow Wilson
International Center for Scholars, Middle East Program, Occasional Paper Series, Spring 2012, 13.
http://www.wilsoncenter.org/sites/default/files/Post%20Occupation%20Iraq%20FINAL.pdf. Visto el
15/6/2014.

ECHEVERRIA, C. (2014): “El Estado Islámico como grupo terrorista yihadista salafista y otros grupos
armados violentos actuando en Irak hoy”, Documento de investigación 06/2014, Colección: Grupos
extremistas, Instituto Español de Estudios Estratégicos, 15.
http://www.ieee.es/Galerias/fichero/docs_investig/2014/DIEEEINV062014_EstadoIslamico_CarlosEchev
erria_.pdf Visto el 15/10/2014.

El PAIS: “Australia desarticula una célula terrorista supuestamente vinculada al Estado Islámico”, 18 de
septiembre de 2014.
http://internacional.elpais.com/internacional/2014/09/18/actualidad/1411045885_513167.html. Visto
el 10/10/2014.

FUENTE, I. (2014): “La inacabable guerra de Iraq”, Documento de Análisis 35/2014, Instituto Español de
Estudios Estratégicos, 2 de julio de 2014, 7-8.
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEA352014_InacabableGuerraIRAQ_IFC.pd
f Visto el 10/7/2014.

FUENTE, I. (2014): “Iraq en el 2014: vuelta al pasado”, Documento de Análisis 11/2014, Fecha: 9/2/2014,
Instituto Español de Estudios Estratégicos, 1.
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEA11-2014_Irak_VueltaPasado_IFC.pdf

Visto el 20/9/2014.

Guardia Civil. Boletín de la Unión Europea del Gabinete Técnico del Centro de Análisis y Prospectiva
(junio 2014), 6.
http://www.ieee.es/Galerias/fichero/Varios/Boletin_UE_JUNIO14.pdf.Visto el 20/8/2014.

LABORIE, M. (2014): “Los “negocios” del Estado Islámico”, 30 de septiembre de 2014.
http://www.esglobal.org/los-negocios-del-estado-islamico/ Visto el 10/10/2014.

Ministerio del Interior de Francia (2014): “Réunion éuropeenne contre le terrorismo djihadiste: Joëlle
Milquet et Bernard Cazeneuve saluent des avancées décisives”.
http://www.interieur.gouv.fr/Actualites/Communiques/Reunion-europeenne-contre-le-terrorisme-
djihadiste. Visto el 20/8/2014.

MIKAIL, B. (2014): Avoiding Iraq´s fragmentation, Policy brief nº 178, FRIDE, April 2014, 2.

http://www.fride.org/descarga/PB_178_Avoiding_Iraq_fragmentation.pdf. Visto el 10-5-2014.

ONU (2014) “Pillay alerta sobre ejecuciones sumarias en la crisis actual Iraq”

http://www.un.org/spanish/News/story.asp?newsID=29706#.U5yUk5R_vko. Visto el 14/6/2014.

RUPÉREZ, I. (2014): “Estado islámico, califato universal”, Es global. http://www.esglobal.org/estado-

islamico-califato-universal/ Visto el 10-8-2014.

http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/es/jha/143989.pdf
http://www.wilsoncenter.org/sites/default/files/Post%20Occupation%20Iraq%20FINAL.pdf
http://www.ieee.es/Galerias/fichero/docs_investig/2014/DIEEEINV062014_EstadoIslamico_CarlosEcheverria_.pdf
http://www.ieee.es/Galerias/fichero/docs_investig/2014/DIEEEINV062014_EstadoIslamico_CarlosEcheverria_.pdf
http://internacional.elpais.com/internacional/2014/09/18/actualidad/1411045885_513167.html
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEA352014_InacabableGuerraIRAQ_IFC.pdf
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEA352014_InacabableGuerraIRAQ_IFC.pdf
http://www.ieee.es/Galerias/fichero/docs_analisis/2014/DIEEEA11-2014_Irak_VueltaPasado_IFC.pdf
http://www.ieee.es/Galerias/fichero/Varios/Boletin_UE_JUNIO14.pdf.Visto%20el%2020/8/2014
http://www.esglobal.org/los-negocios-del-estado-islamico/
http://www.interieur.gouv.fr/Actualites/Communiques/Reunion-europeenne-contre-le-terrorisme-djihadiste.%20Visto%20el%2020/8/2014
http://www.interieur.gouv.fr/Actualites/Communiques/Reunion-europeenne-contre-le-terrorisme-djihadiste.%20Visto%20el%2020/8/2014
http://www.fride.org/descarga/PB_178_Avoiding_Iraq_fragmentation.pdf.%20Visto%20el%2010-5-2014
http://www.un.org/spanish/News/story.asp?newsID=29706#.U5yUk5R_vko
http://www.esglobal.org/estado-islamico-califato-universal/
http://www.esglobal.org/estado-islamico-califato-universal/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 135

LA ACCIÓN EXTERIOR DEL ESTADO COMO ELEMENTO DE LA SEGURIDAD NACIONAL

Samuel Morales Morales

NOTA BIOGRÁFICA

Comandante de Infantería de Marina. Actualmente destinado como Consejero Técnico en la

Oficina de Asuntos Estratégicos del Departamento de Seguridad Nacional del Gabinete del

Presidente del Gobierno. Anteriormente ha ocupado destinos en la sección de Planes

Operativos del Mando de Operaciones del Estado Mayor de la Defensa y en la Brigada de

Infantería de Marina. Es Diplomado en Estado Mayor y Licenciado en Ciencias Políticas. Ha

realizado despliegues en los Balcanes, Líbano, Haití, golfo de Guinea.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 136

INTRODUCCIÓN

Separados en el pasado, tanto territorial como funcionalmente, el concepto de seguridad

converge ahora en un continuum entre lo interior y lo exterior, entre la seguridad nacional y la

seguridad global, protegiendo a la acción exterior en los nuevos ámbitos y riesgos de la

globalización.

Al abordar el estudio de la Seguridad Nacional no podemos olvidar una de las características

fundamentales de la realidad internacional, resaltada por Javier Solana en su intervención con

ocasión del 50º Aniversario del Centro Superior de Estudios de la Seguridad Nacional1, la

interdependencia. La interdependencia hace que las acciones o las omisiones vayan más allá

de quien las realiza y de sus consecuencias inmediatas. La interdependencia nos hace a todos

vecinos; nos condiciona profundamente y nos obliga cambiar pautas y marcos de análisis.

Esa interdependencia necesariamente cambia el concepto de responsabilidad para todos: para

los Estados, las organizaciones internacionales y supranacionales, las empresas, los diferentes

organismos no estatales y también para los ciudadanos del mundo.

Las dificultades económicas, y la profunda y devastadora crisis que hemos sufrido han

provocado un repliegue de la mirada. Pero no puede obviarse el hecho de que tan importante

como la seguridad propia es la seguridad de nuestro entorno y que la Seguridad Nacional se ve

directamente influenciada por la seguridad y el desarrollo de los países situados en las

denominadas zonas vitales. Por lo tanto, resulta fundamental que entendamos cómo ha

cambiado el mundo, dónde tendremos que actuar y qué visión estratégica debe guiarnos para

asegurar el futuro de todos. Es el momento de desplegar la mirada más allá de nuestros

horizontes.

LOS LÍMITES DE LA SEGURIDAD NACIONAL

Durante los últimos años del siglo pasado se produjo una evolución de los límites a los que se

circunscribían las amenazas a las que tenían que enfrentarse los Estados. En esta evolución

han influido no sólo factores ligados directamente con la fuerza y la amenaza, sino también la

evolución de la geopolítica mundial desde el mundo bipolar definido por la Guerra Fría; la

1
 Solana, Javier. Seguridad, interdependencia y responsabiliad. Conferencia, Madrid, Madrid: Centro Superior de

Estudios de la Defensa Nacional, 2014.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 137

irrupción de una nueva oleada histórica de nacionalismos exacerbados; y la amenaza de Al-

Qaeda y el terrorismo global de carácter yihadista-salafista.

No cabe duda entre los analistas de seguridad que el actual escenario internacional se

fundamenta, tanto a nivel nacional como internacional, en una gran complejidad, en el cambio

vertiginoso de actores y relaciones, en la volatilidad y en la incertidumbre; factores que

seguirán probablemente aumentando en los años venideros y que determinan la predicción y

la toma de decisiones para definir el modelo de seguridad nacional necesario, planteando un

permanente desafío a los responsables de su planificación.

La Estrategia Española de Seguridad2 ya venía a constatar que los límites entre la seguridad

interior y la seguridad exterior se han difuminado, no siendo suficientes los enfoques

regionales utilizados en las tradicionales políticas nacionales en el ámbito de la seguridad. Las

amenazas que alberga el escenario internacional requieren un enfoque integral, que conciba la

seguridad de manera amplia e interdisciplinar, que pueda responder a los complejos retos

actuales.

La Estrategia de Seguridad Nacional3 afirma, en línea con lo establecido en la Estrategia

Española de Seguridad, que la seguridad y bienestar de España y de sus ciudadanos se

determinan y gestan dentro y fuera de nuestras fronteras, dado el ya mencionado carácter

transnacional de los desafíos a la seguridad.

En la definición de ámbitos geográficos que realiza la Estrategia de Seguridad Nacional se

diferencia entre escenarios “vitales” y “estratégicos”. En lo que algunos autores han definido

como una redefinición de nuestro protagonismo estratégico4, la Estrategia de Seguridad

Nacional define como vital la zona el área geográfica comprendida entre el Sahel y el

Mediterráneo y entre el golfo de Guinea y el Cuerno de África.

La seguridad, no sólo de España sino también de Europa y de los países del Magreb, está

directamente influenciada por las turbulencias que se producen en el continente africano.

España, dada su posición geográfica, está abocada no sólo a hacer frente a fenómenos

complejos relacionados con el terrorismo, los tráficos ilícitos, la piratería, los conflictos bélicos

o los flujos irregulares de emigrantes; sino también a fomentar iniciativas y tomar

2
 Estrategia Española de Seguridad. “Una responsabilidad de todos”. Madrid, 2011.

3
 Estrategia de Seguridad Nacional. “Un proyecto compartido”. Madrid, 2013.

4
 Arteaga, Félix. “La Defensa que viene. Criterios para la reestructuración de la Defensa en España”. Real Instituto

Elcano. Madrid, 2013.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 138

responsabilidades frente a fenómenos que sobrepasan la capacidad de respuesta de los

gobiernos y organizaciones regionales.

LOS ELEMENTOS DE LA ACCIÓN EXTERIOR DEL ESTADO

La Ley de Acción y del Servicio Exterior del Estado5 destaca en su preámbulo que la forma de

conducir la política exterior de un Estado incide de manera directa e inmediata en la vida e

intereses de sus ciudadanos; para ello, el desarrollo de la antedicha Ley se concibe como un

instrumento que presta atención preferente, entre otros aspectos, a la promoción de los

intereses de España con el objetivo de fortalecer su presencia internacional y reforzar su

imagen en el mundo.

Para entender el amplio espectro de acciones que esta Ley regula es necesario acudir a las

definiciones de Política y Acción Exterior que presenta. La Política Exterior es entendida como

“el conjunto de decisiones y acciones del Gobierno en sus relaciones con otros actores de la

escena internacional, con objeto de definir, promover, desarrollar y defender los valores e

intereses de España en el exterior”.

Por otra parte la Acción Exterior queda definida como el conjunto ordenado de actuaciones

desarrolladas de acuerdo con los principios establecidos en la Ley 2/2014 y con observancia de

las directrices establecidas por el Gobierno6.

Entrando en el detalle de la Ley de Acción Exterior, aunque sin intención de ser exhaustivo, se

hace necesario destacar el contenido del Título I, donde se regulan los sujetos y los ámbitos de

la Acción Exterior, reconociendo una multiplicidad de sujetos que, si bien no tienen

competencias específicas en Política Exterior, desarrollan una indudable Acción Exterior. Esta

multiplicidad de sujetos hace obligado el establecimiento por parte del Gobierno de fines,

directrices y objetivos.

Entre los sujetos identificados por la Ley se encuentran, entre otros, el Gobierno, las Cortes

Generales, las Fuerzas Armadas y las Fuerzas y Cuerpos de Seguridad del Estado7. Sujetos para

5
 Ley 2/2014, de 25 de marzo, de la Acción y del Servicio Exterior del Estado.

6
 En concreto se define la Acción Exterior en el artículo 2.b de la Ley 2/2014 como “el conjunto ordenado de las

actuaciones que los órganos constitucionales, las Administraciones públicas y los organismos, entidades e
instituciones de ellas dependientes llevan a cabo en el exterior, en el ejercicio de sus respectivas competencias,
desarrolladas de acuerdo con los principios establecidos en esta ley y con observancia y adecuación a las directrices,
fines y objetivos establecidos por el Gobierno en el ejercicio de su competencia de dirección de la Política Exterior”.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 139

los que la Ley articula un amplio abanico de ámbitos de actuación en los que el Gobierno

puede actuar para alcanzar los objetivos establecidos bajo el prisma de la Política Exterior8.

Destacan entre ellos, como herramientas directamente relacionadas con la consecución de los

objetivos establecidos por la Política de la Seguridad, dos ámbitos muy concretos: el de

cooperación para el desarrollo y el de defensa. Ámbitos que se relacionan de forma natural

con la Seguridad Nacional.

La relación entre estabilidad y desarrollo ha evolucionado desde finales de los años noventa; el

debate sobre la dependencia mutua entre las políticas de desarrollo y las de seguridad ha ido

ganando terreno progresivamente. Por parte de los responsables de las políticas de desarrollo

de las principales organizaciones se reconoce la dificultad de eliminar la pobreza sin una

significativa reducción de los conflictos violentos; por lo tanto, la paz y la seguridad en África

son condición previa para su desarrollo, y también esencial para la seguridad internacional. Los

conflictos y los Estados débiles o fallidos no sólo sustentan la pobreza e impiden el desarrollo,

sino que también alimentan al crimen organizado, el tráfico ilícito y el terrorismo.

La interrelación entre conflicto, inseguridad y pobreza es intuitiva; el conflicto genera

inseguridad, la cual a su vez evita el desarrollo y por tanto provoca pobreza; ésta a su vez

realimenta el conflicto y vuelve a empezar el ciclo, generándose por tanto un círculo vicioso

que se realimenta y crece. Es necesario crear unas condiciones de paz y seguridad mínimas que

permitan cierto desarrollo, a partir del cual mejorarán las condiciones de pobreza, lo que a su

vez debilitará al conflicto, generándose así un ciclo inverso al anterior donde la paz y seguridad

generan estabilidad y por tanto desarrollo; y este último genera riqueza, disminuye la pobreza

y se va debilitando el conflicto.

Por lo tanto, y sin necesidad de mayores explicaciones, se infiere con facilidad la clara

interrelación entre la inestabilidad en determinadas zonas y su posible relación sobre los

intereses propios.

7
 El Capítulo I del Título I identifica los siguiente sujetos: La Corona, el Gobierno, las Cortes Generales, las Fuerzas

Armadas, las Fuerzas y Cuerpos de Seguridad del Estado, el Consejo General del Poder Judicial, las Comunidades
Autónomas y entidades que integran la Administración Local, las Oficinas de las Comunidades Autónomas y
Ciudades Autónomas en el exterior y los organismos públicos, las sociedades estatales, fundaciones y entidades
consorciadas.
8
 El Capítulo II del Título I identifica los siguientes ámbitos: defensa; derechos humanos; materia tributaria; justicia;

seguridad pública y asuntos de interior; materia económica, comercial, financiera y de apoyo a la
internacionalización de la economía española; investigación desarrollo e innovación; empleo y seguridad social,
emigración e inmigración; cooperación para el desarrollo; cultural; materia educativa; deporte; turismo; materia
agraria, alimentaria, pesquera y medioambiental; cambio climático; salud; energía; e infraestructura, transporte y
vivienda.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 140

También se hace mención a otros ámbitos tradicionalmente no tan directamente relacionados

con la Seguridad Nacional, pero que no pueden ser obviados, ya que quedan incluidos en lo

que a lo que Joseph Nye denominó en 1990 el “poder blando”9. Entre esos ámbitos podemos

distinguir aquellos que dirigen su actuación a la actividad económica, financiera y cultural.

Conviene mantener siempre la perspectiva de que tan importante como la seguridad propia es

la seguridad de nuestro entorno y que, por lo tanto, la Seguridad Nacional se ve directamente

influenciada por la seguridad de los países situados en las denominadas zonas vitales. Esta

concepción de la seguridad propia ya se encuentra recogida en la Estrategia Europea de

Seguridad publicada por la Unión Europea10 dónde se afirmaba que la estabilidad de los países

limítrofes debe ser un objetivo primordial de la seguridad para la Unión Europea; para ello,

indicaba la Estrategia Europea de Seguridad, es fundamental evitar los problemas que suponen

los conflictos violentos, los Estados débiles en los que prolifera la delincuencia organizada, las

sociedades resquebrajadas o las explosiones demográficas.

EL NECESARIO ALINEAMIENTO EN EL PENSAMIENTO ESTRÁTÉGICO EN EL ÁMBITO DE LA

SEGURIDAD NACIONAL

El presidente del Gobierno de España, el Sr. Mariano Rajoy, afirmaba en la introducción de la

Estrategia de Seguridad Nacional que “el pensamiento estratégico proporciona un panorama

amplio del entorno de la seguridad y permite una mejor preparación ante los posibles riesgos y

amenazas futuras”.

En esa misma introducción recalcó que “[…] la Seguridad Nacional es un servicio público, que

deber ser objeto de una Política de Estado con continuidad en el tiempo, capaz de superar los

marcos temporales y las agendas políticas de cada Gobierno. Su implementación acercará a la

Presidencia del Gobierno los medios necesarios para proteger a los ciudadanos y defender al

Estado”.

Por otra parte, en el preámbulo de la Ley de Acción y del Servicio Exterior del Estado se

establecen los principios rectores sobre los que se asienta la Acción Exterior del Estado que

incluye, entre otros, la unidad de acción en el exterior y la lealtad institucional y coordinación;

9
 El término fue acuñado por el profesor de la Universidad Harvard Joseph Nye en su libro de 1990 Bound to Lead:

The Changing Nature of American Power, que luego desarrollaría en 2004 en Soft Power: The Means to Success in
World Politics.
10

Solana, Javier. “Una Europa segura en un mundo mejor”. Consejo Europeo de Thessaloniki. Junio de 2003.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 141

elementos que serán de gran importancia para garantizar el alineamiento de diversas Políticas

de Estado.

En el mes de febrero, y tras una petición del Ministerio de Asuntos Exteriores, el Real Instituto

Elcano publicó un informe sobre la renovación estratégica de la política exterior española11.

Este informe, según se expresa en su resumen ejecutivo, “[…] presenta y ordena los elementos

que deben tenerse en cuenta para renovar la política exterior, asumiendo como idea

conductora la necesidad de conectar mejor a los españoles y al proyecto colectivo de país con

el mundo globalizado”.

Durante la presentación del Informe, Javier Solana recalcó que durante una gran parte del

período postconstitucional en España la Acción Exterior había sido desarrollada “por consenso

y de manera natural, por la propia acción”12. Sin embargo, las circunstancias internas, las

tendencias como la globalización, los cambios en los equilibrios de poder, el ascenso en la

capacidad de influencia internacional de grupos sociales, un sistema multilateral que requiere

de una transformación, etc. hacen necesaria la definición de una estrategia de acción

exterior13.

El Título II de la ya mencionada Ley de Acción Exterior se dedica a la planificación seguimiento

y coordinación de la Acción Exterior, estableciendo como elementos coordinadores la

Estrategia de Acción Exterior y el Informe de Acción Exterior. En el caso concreto de la

Estrategia de Acción Exterior añade que será la expresión ordenada, sectorial y geográfica de

las prioridades y objetivos a medio plazo de la Acción Exterior.

Ante lo expuesto hasta este momento se concluye de forma natural el necesario e

imprescindible alineamiento que debe existir entre los dos documentos estratégicos a los que

nos estamos refiriendo; la ya publicada Estrategia de Seguridad Nacional y la futura Estrategia

de Acción Exterior. Alineamiento que servirá para dotar de una mayor coherencia a la Acción

Exterior que se orienta a garantizar la Seguridad Nacional bajo el principio de unidad de acción,

principio rector tanto de la Estrategia de Seguridad Nacional como de la Ley de Acción Exterior.

11
 Molina, Ignacio. Hacia la renovación estratégica de la política exterior española. Madrid: Real Instituto Elcano,

2014.
12

 Presentación del Informe Elcano Nº 15 “Hacia una renovación estratégica de la política exterior española”
desarrollada en la Escuela Diplomática de España el 24 de febrero de 2014.
13

 Ministerio de Asuntos Exteriores y Cooperación. Estrategia de Acción Exterior. Madrid: Ministerio de Asuntos
Exteriores y Cooperación, 2014.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 142

La falta de tradición española para elaborar este tipo de documentos con enfoque transversal

y carácter público dificulta la planificación de la Política de Seguridad y sus políticas conexas,

entre las que se encuentra la Política Exterior. Sin embargo, la experiencia acumulada durante

el desarrollo de la Estrategia Española de Seguridad y la Estrategia de Seguridad Nacional,

junto al apoyo de centros de pensamiento de reconocido prestigio, deben permitir que vea la

luz el texto de la Estrategia de Acción Exterior, tras su debate en las Cortes.

LA FUTURA ESTRATEGIA DE ACCIÓN EXTERIOR

Por su propia concepción, en un país donde el papel de los centros de pensamiento aún

requiere un mayo afianzamiento, el ya señalado informe del Real Instituto Elcano puede

considerarse novedoso, dirigido al conjunto de actores con un papel relevante en la defensa y

proyección internacional de los valores e intereses de España. Es un documento que aborda la

posición de España en el contexto mundial e identifica seis objetivos estratégicos de la acción

exterior, entre los que se encuentran la seguridad y la influencia14.

En referencia a la Seguridad Nacional el informe concluye que “en el terreno de la seguridad, el

Informe asume como propios los contenidos de la Estrategia de Seguridad Nacional aprobada

en 2013, por lo que el reto de la acción exterior consiste en contribuir a la sinergia y coherencia

de las acciones que allí se contemplan”.

El borrador de la futura Estrategia de Acción Exterior ha sido enviado a las Cortes Generales

para su conocimiento y debate, así como a los órganos constitucionales, Comunidades

Autónomas y Entidades Locales. Tras el debate, y de acuerdo a la Ley de Acción Exterior, el

texto definitivo será aprobado por el Consejo de Ministros15.

CONCLUSIONES

La Acción Exterior del Estado requiere la adherencia al principio de unidad de acción que

supone, como se expresa en la Estrategia de Seguridad Nacional, la coordinación y

armonización de todos los actores y los recursos del Estado bajo la dirección del presidente del

Gobierno. Las Políticas de Seguridad Nacional y la de Acción Exterior requieren una detallada

14
 El informe identifica los siguientes objetivos estratégico: integración europea, democracia avanzada, seguridad,

competitividad y talento, responsabilidad, e influencia.
15

 El texto fue aprobado por el Consejo de Ministros el día 26 de diciembre de 2014. Puede encontrarse en la
referencia:http://www.exteriores.gob.es/Portal/es/SalaDePrensa/Multimedia/Publicaciones/Documents/2014_EST
RATEGIA%20DE%20ACCION%20EXTERIOR.pdf (NOTA DE LOS EDITORES)

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 143

planificación y definición de principios y de línea de actuaciones permanentes, capaces de dar

respuesta a los desafíos actuales.

Si bien no debe caerse en la tendencia de identificar la parte como el todo, tampoco puede

obviarse que la Acción Exterior del Estado - orientada a proteger la libertad y el bienestar de

los ciudadanos, a garantizar la defensa de España y sus principios y valores constitucionales, así

como a contribuir junto a nuestros socios y aliados a la seguridad internacional en el

cumplimiento de los compromisos adquiridos- se incardina de forma natural en la Seguridad

Nacional, por lo que ésta debe ser considera como uno de los elementos vertebradores de la

Acción Exterior.

La Acción Exterior proporciona, fundamentalmente de la mano de la cooperación al desarrollo,

un elemento que favorece el objetivo de alcanzar un planeta más próspero, equitativo y

pacífico, un mundo con menos pobreza y desigualdades; por lo tanto, más estable, ya que la

prosperidad y la equidad favorecen su asentamiento y por tanto el fomento de la seguridad

propia sobra la base de la estabilidad de nuestros vecinos.

En el caso concreto de la cooperación al desarrollo, política pública en sí misma y uno de los

elementos de mayor importancia de la Acción Exterior, no se puede olvidar que, “la divisoria

entre intereses y valores no es tan nítida como frecuentemente los análisis de la cooperación

pretenden mostrar”16. España deberá atender de forma adecuada al desarrollo de aquellos

países, situados en las zonas de interés vital para la seguridad y cuya inestabilidad puede tener

consecuencias negativas para el mantenimiento de nuestra seguridad nacional, en perjuicio de

concepciones tradicionales en la Acción Exterior de España que obedezcan exclusivamente a

razones históricas, de afinidad cultural y vecindad geográfica, o de oportunidad en apoyo de

algún interés general; una planificación integral que busque alcanzar objetivos a través de una

aplicación racional de los recursos.

16
 Olivié, Iliana. “¿Cumpleaños feliz? 25 años de la AECID”, Política Exterior, 156. Madrid, 2013.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 144

LA RESERVA MILITAR COMO RESPUESTA A LA EVOLUCIÓN DEL ENTORNO

ESTRATÉGICO: DIFERENTES INTERPRETACIONES DENTRO DE LA ALIANZA ATLÁNTICA

Dr. José Miguel Quesada González

NOTA BIOGRÁFICA

José Miguel Quesada González (Sevilla, 1965) es un ingeniero industrial, licenciado con premio

fin de carrera, que posee a estas alturas de su vida una amplia experiencia laboral en los

campos docente, técnico y directivo, donde se gana el sustento. No obstante, dedica parte de

su tiempo libre al apasionante mundo de la Seguridad y de la Defensa. A este respecto, finalizó

en 2013 los estudios de doctorado en el Instituto Universitario General Gutiérrez Mellado

(IUGM), tras leer la tesis El reservismo militar en España, que mereció la calificación de

“sobresaliente cum laude“para el tribunal y que ha sido publicada por el Ministerio de

Defensa. Más adelante, el IUGM publicó su libro El yunque y la espada: de la reserva de masas

a los reservistas voluntarios (1912-2012). Conferenciante habitual y autor de numerosos

artículos relacionados con la historia y utilización de la reserva militar, es teniente RV del

Ejército de Tierra en situación de disponibilidad y ha sido presidente de la Federación de

Organizaciones de Reservistas de España (FORE) durante el período 2008-2013. Asimismo, es

socio fundador de la Asociación Española de Historia Militar (ASEHISMI), miembro de la

Asociación Española de Militares Escritores (AEME) y de la Asociación de Diplomados

Españoles en Seguridad y Defensa (ADESYD) y vocal del Comité de Tecnologías de la Defensa

del Instituto de Ingeniería de España.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 145

INTRODUCCIÓN

La caída del Muro de Berlín marcó el inicio de una serie de transformaciones en las fuerzas

armadas occidentales que afectaron, como parece razonable, a la concepción y la organización

de las reservas. No obstante, el entorno estratégico no ha parado de evolucionar desde

entonces. De esta manera, mientras algunos vaticinaron que el final de la Guerra Fría

supondría la apertura de un período de paz mundial que haría inservibles los Ejércitos, la

realidad es han aparecido nuevas y desafiantes amenazas que han obligado y están forzando a

desarrollar unas capacidades que ni siquiera podían adivinarse unos años atrás. En adición a

esto, la recesión económica que ha venido afectando a Occidente desde la caída de Lehman

Brothers en 2008 ha obligado a la reducción de efectivos y a la búsqueda de soluciones

imaginativas para el mantenimiento de las capacidades, lo que no siempre ha sido posible. El

aumento de la presencia de reservistas en algunas actividades -hasta el punto de ser

desempeñadas prácticamente en exclusiva por este tipo de personal- ha sido una baza jugada

por algunos socios de la Alianza. Se puede destacar en este sentido el anuncio en 2013 de la

creación, por parte de los británicos, de una unidad para la lucha cibernética formada

principalmente por reservistas.

En realidad, no puede haber una respuesta única en el empleo de las reservas porque la

mencionada organización internacional no tiene una visión monolítica sobre este asunto.

Antes al contrario, la doctrina en vigor es lo suficientemente flexible como para que todos los

países miembros se sientan cómodos con ella, partiendo del incuestionable requisito de que

algún tipo de capacidad sedentaria tiene que estar disponible en tiempo de paz para poder ser

movilizada en tiempo de crisis.

A continuación se describirá sucintamente el marco estratégico actual para continuar con la

doctrina OTAN sobre reserva y -para que pueda servir al lector de referencia- la interpretación

que, de todo esto, han hecho algunos países de la Alianza.

EL MARCO ESTRATÉGICO ACTUAL: AMENAZAS Y RESPUESTAS EN LOS ALBORES DEL SIGLO XXI

En 1999, mediante el llamado Concepto Estratégico, la Alianza Atlántica enunciaba los riesgos

globales que sus miembros iban a afrontar en el futuro: la capacidad nuclear de algunos países

ajenos a la Alianza, la proliferación de armas de destrucción masiva (Weapon of Mass

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 146

Destruction, WMD), la capacidad para fabricar armas de alto nivel tecnológico en cualquier

lugar del mundo, la vulnerabilidad de los sistemas de información, el terrorismo, el crimen

organizado, la interrupción de suministros básicos y los flujos migratorios incontrolados1.

La Unión Europea, por su parte, también elaboró en 2003 su propia Estrategia de Seguridad en

el documento A secure Europe in a better world. Por este medio buscaba cierto protagonismo

en el concierto mundial, aunque de forma poco realista -a decir de Marquina Barrio-, más

como un medio de contrarrestar el poder militar estadounidense. Este país había lanzado en

2001 la campaña global contra el terrorismo denominada War on Terror. Como no podía ser de

otra manera, las amenazas identificadas por los europeos contenían solapes con las de la

OTAN: crimen organizado, proliferación de WMD y terrorismo, si bien se incluían otros riesgos

para la seguridad europea como los atentados cibernéticos, el cambio climático, los conflictos

regionales y los estados fallidos. Se puede fácilmente advertir que el concepto de

territorialidad había desaparecido de estas estrategias, lo que podría formularse también

mediante la frase “si bien no hay amenazas sobre las fronteras, tampoco hay fronteras sobre

las amenazas” (G. Lasconjarias, 2012, p. 18)2.

Ahora, si se pone el horizonte en los próximos quince años, parece claro que el panorama

estratégico va a evolucionar hacia una mayor importancia de los principales países emergentes

-Brasil, China, India y Rusia (los llamados “BRIC”)-, sin olvidar otros como Indonesia, Irán y

Turquía. Considerando que se trata en su mayoría de Estados no democráticos cuyas

poblaciones crecen enormemente -en 2030, el mundo tendrá un 50 por ciento más de

habitantes, incremento que se concentrará en África, América y Asia- y que están dotados de

economías pujantes -en 2025, China será la segunda economía del planeta-, no resulta

descabellado pensar en la amenaza que pueden representar para un Occidente que se

encuentra confiado en la validez de su sistema de libertades políticas y económicas. Esta

sospecha adquiere un mayor peso cuando se tiene en cuenta la decreciente influencia que

Estados Unidos está teniendo en el concierto mundial.

La pugna por los alimentos -se necesitará un 50 por ciento más de comida en 2030-, los

recursos naturales y la energía podrán generar inestabilidad, presumiendo que el desarrollo de

1
 Las similitudes y diferencias que existen entre la visiones de la seguridad que tiene la Unión Europea y Estados

Unidos, así como sus implicaciones para la OTAN, pueden consultarse en (A. Marquina Barrio, 2010).
2
 La Estrategia Europea de Seguridad reconoce la vulnerabilidad del continente debida a la dependencia de las redes

de transporte y las fuentes de energía globales, a la presión migratoria de los países pobres y a la competencia por
los recursos naturales.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 147

alternativas, a pesar de las nuevas tecnologías, no estará a la altura de lo requerido. Además,

el cambio climático arruinará cosechas y agravará la escasez provocada por una mayor

demanda de alimentos. Con toda seguridad, la necesidad de asegurar estos suministros,

incluyendo el agua, llevará a algunos países a iniciar hostilidades dentro o fuera de sus

fronteras.

Mención aparte merece el resurgimiento de la piratería a partir de 2008, cuyo foco principal se

localiza entre el golfo de Adén, las costas de Somalia y el entorno de las islas Seychelles. Como

consecuencia de ello el comercio marítimo se ha visto seriamente obstaculizado. Cabe

destacar que la aparición de esta amenaza, que se creía olvidada, ha dado un inusitado

protagonismo a las armadas de los países de la OTAN, cuando parecía que todos los

enfrentamientos de aquí en adelante iban a librarse en tierra.

Por el momento no se prevé que desaparezca la amenaza del terrorismo internacional ni

tampoco que se reduzca la potencialidad de un ataque nuclear por parte de países

políticamente inestables como Corea del Norte o Irán. Por si no fuera suficiente, las potencias

emergentes, la crisis de las instituciones occidentales, la eventual expansión de los bloques

regionales y el refuerzo de los actores no estatales y de la importancia de Internet configuran

la extrema complejidad del concierto internacional actual, contexto en el que resulta más

difícil que nunca prevenir unos problemas de seguridad que, no obstante, son intuidos por

todos (National Intelligence Council, 2008, p. 6-11).

Ante las amenazas descritas más arriba, parece recomendable que los Ejércitos conserven

algunas capacidades convencionales sin menoscabo de la puesta en marcha de las

transformaciones necesarias para hacer frente a las nuevas amenazas, lo cual pasa por

potenciar los procedimientos de inteligencia, integrar el poder militar y el político en la zona

de operaciones, fomentar el trabajo combinado de las distintas especialidades militares,

incrementar la capacidad para detectar y neutralizar WMD, ser capaces de gestionar toda la

información captada a través de los sensores de cualquier tipo que se encuentran distribuidos

por el mundo -Net-centricity-, disponer de una mayor movilidad y aumentar la precisión de los

sistemas de armas (Ph. Meilinger, 2009). En este contexto no tiene sentido que la defensa de

cada país esté orientada a la protección propia, sino que deben existir unas Fuerzas Armadas

“básicamente pensadas y organizadas para la proyección exterior a distancia del territorio

nacional para proyectar estabilidad, garantizar escenarios de paz y defender los intereses

nacionales o colectivos” (J. Marsal Muntalá, 2007, p. 17 y 18).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 148

Quizá la mayor dificultad táctica y estratégica de los conflictos actuales provenga de la

presencia de civiles de todo tipo en el teatro de operaciones, lo que se manifestó por primera

vez, en su verdadera magnitud, en los Balcanes. Allí durante la década de los noventa, militares

y paisanos —ya fuera con armas o sin ellas— interactuaban entre sí y con organizaciones de

todo tipo -internacionales, nacionales y no gubernamentales- bajo la atenta mirada de los

medios de comunicación. Se determinó entonces que era necesario crear una nueva doctrina

antes de desplegar tropas en escenarios parecidos. De esta manera, la OTAN se puso a

desarrollar el concepto denominado CIMIC (Civil-Military Co-operation), es decir, Colaboración

Cívico-Militar- a partir de la experiencia acumulada por las unidades de Asuntos Civiles creadas

por Estados Unidos tras la Segunda Guerra Mundial. La utilidad de esta actividad no bélica es

tender puentes entre los militares y los civiles que coinciden en la zona de operaciones, con el

fin último de apoyar a la misión encomendada3.

Desde los noventa, la OTAN ha venido dándole forma al concepto denominado Comprehensive

Approach -Enfoque Integral-. Enunciado por primera vez en la Cumbre de Riga de 2006 y

apoyado firmemente en la de Bucarest de 2008, se partió de las lecciones aprendidas en los

Balcanes, en Afganistán y en otras crisis para definir una nueva manera de afrontar los

conflictos internacionales. Se trata de que todos los actores participantes en un escenario

bélico concierten sus estrategias y acciones desde el primer momento y al más alto nivel,

compartiendo tanto los objetivos como el camino para conseguirlos. Así se evita que la gestión

de la crisis pueda verse afectada por la divergencia de prioridades, la falta de realismo en los

objetivos, la duplicación en las actividades o el enfrentamiento entre estrategias. En cuanto a

la extensión en su aplicación, se deseaba que este enfoque fuese adoptado en todos los

niveles de intervención en una crisis -político, estratégico, táctico y operativo-, así como en

todas las fases de una misión u operación -concepción, planeamiento, ejecución y evaluación.

3
 La actividad CIMIC ha sido definida por la OTAN en su documento MC 411/1 como “The co-ordination and co-

operation, in support of the mission, between the NATO Commander and civil actors, including national population
and local authorities, as well as international, national and non-governmental organisations and agencies” [“La
coordinación y cooperación, en apoyo de la misión, entre el Comandante de la OTAN y los actores civiles,
incluyendo la población y las autoridades locales, las organizaciones internacionales, nacionales y no
gubernamentales y las agencias”, traducción del autor]. En realidad, CIMIC es necesaria tanto para las unidades
militares como para los agentes civiles dado que persigue “proteger y promover los principios humanitarios [...],
minimizar las acciones contradictorias [...] y cuando sea adecuado contribuir a objetivos comunes [civiles y
militares]” (J. Pardo de Santayana, 2007, p. 225-231).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 149

Se proponía, por tanto, que el éxito de una misión estuviese vinculado al concurso de militares

y de paisanos de muy distinta procedencia, a los que se pedía que trabajasen de forma

coordinada. Todo esto lleva al concurso de personal procedente del ámbito civil en los

conflictos actuales. El entonces presidente del Comité Militar de la OTAN, general Bartels, se

pronunció en este sentido en febrero de 2012 durante la reunión de invierno de la

Confédération Interalliée des Officiers de Réserve (CIOR) en Bruselas, manifestando que

reservistas adaptados a los nuevos tiempos pueden cubrir esta necesidad, sobre todo cuando

se habla de la lucha contra insurgencia, donde las operaciones se centran en la población y en

las que, por tanto, el entorno humano o tecnológico es capital. El director del Instituto Español

de Estudios Estratégicos, general Ballesteros, considera que “el enfoque integral es el medio

natural donde el reservista puede ser de mayor utilidad” cuando precisamente cada vez se

emprenden más operaciones al amparo de esta estrategia (M. A. Ballesteros Martín,

comunicación personal, 31 de octubre de 2013). Se consideraría, por tanto, un verdadero

triunfo poder disponer de especialistas que hicieran de puente entre el mundo civil y el militar

mediante la aportación de importantes conocimientos civiles, reforzados con algunas

competencias puramente militares.

DOCTRINA OTAN SOBRE RESERVA

Durante los primeros cincuenta años de vida de la Alianza no hubo una doctrina sobre la

organización de la reserva. No obstante, conforme los países occidentales fueron

abandonando el servicio militar obligatorio -a lo largo de la década de los noventa-, una

definición en este sentido se fue haciendo más necesaria. Ocupada tanto en su propia

transformación como en la adhesión de los países de la antigua órbita soviética -ya fuera como

socios de pleno derecho o como parte del programa Partnership for Peace (PfP)-, la OTAN no

se ocupó hasta 1999 de preparar una directriz, aunque los cambios provocados por los

atentados del 11-S acabaron dando al traste con ella.

En este nuevo contexto mundial y ante la presión de los expertos de la Unión Europea

Occidental (UEO), entre otros, la OTAN no tenía más remedio que actualizar la doctrina sobre

reservas de 1999. La principal dificultad a la que debía hacerse frente venía dada por las

distintas concepciones de participación ciudadana en la defensa que poseían sus socios, que

provenían, como se sabe, de la cultura anglosajona, de la Europa continental y de la antigua

órbita comunista. Así, en la directriz MC 441/1 no se llegó a consensuar la configuración y

empleo de los reservistas, pero sí que se comunicó claramente que este recurso era una de las

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 150

capacidades militares más importantes de la defensa aliada. Factores culturales -el apoyo de

las familias, de la comunidad y de los empleadores-, legislativos, políticos y sociales de

dimensión nacional impidieron que pudiera alcanzarse una postura común. Debido a ello, el

documento resultó ser una mera recopilación de todas las doctrinas existentes entre los

miembros de la Alianza, dando un amplio margen de libertad a sus socios para el

establecimiento del modelo que mejor se adaptara a sus circunstancias nacionales. Dicho

marco doctrinal se puede resumir de la manera siguiente:

• Composición: los reservistas son hombres o mujeres que desempeñan una función militar a

tiempo parcial. Pueden ser voluntarios, veteranos de las fuerzas regulares o personal que ha

realizado el servicio militar obligatorio.

• Modo de integración en las Fuerzas Armadas: cada país decide si integra a los reservistas en

unidades regulares o constituye unidades específicas. Asimismo, dependiendo de los

condicionantes nacionales, sus miembros pueden ser, o no, desplegados en zona de

operaciones. Se presume que, en muchos casos, la principal ventaja del empleo de este tipo de

personal provendrá de sus capacidades civiles -abogados, expertos en logística, ingenieros,

intérpretes, médicos, periodistas o relaciones públicas, por ejemplo-. Por otra parte, se

presume que su faceta militar supondrá una oportunidad de crecimiento personal para estos

profesionales, lo que reportará en un beneficio para ellos mismos y para sus empleadores.

• Formación y adiestramiento: cada país debe diseñar su propio programa de instrucción,

tomando como referencia la preparación requerida para las fuerzas regulares. Dependiendo

de la normativa nacional, los reservistas deberían tener acceso a los mismos programas de

formación que los militares profesionales. Asimismo, cada miembro debe animar a sus

reservistas a participar en actividades de formación de la Alianza.

• Participación en misiones: como se ha dicho, los reservistas pueden ser desplegados en

misiones nacionales o conjuntas -particularmente en las operaciones de apoyo a la paz- lo

mismo que sus compañeros de las fuerzas regulares. Si ha sido adecuadamente instruido, un

miembro de la reserva militar puede ocupar cualquier destino, aunque el aprovechamiento de

sus capacidades civiles sea lo que resulta de mayor importancia, dadas las nuevas misiones de

la OTAN.

• Órganos de consulta: la OTAN recibe asistencia de dos órganos -uno civil y otro militar- para

una mejor aplicación de las reservas. Dichas entidades son la Confederación Interaliada de

Oficiales de Reserva (CIOR) y el NATO Reserve Forces Committee (NRFC).

• Apoyo: la legislación nacional se ocupa de los derechos, deberes y beneficios sociales de los

reservistas con el fin de garantizar su participación en las actividades propias de su cometido.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 151

En particular, presta apoyo a sus familias y cuida del mantenimiento de sus puestos de trabajo

mientras se encuentren vistiendo el uniforme.

En definitiva, la OTAN muestra en este documento su firme compromiso con el

establecimiento de unas adecuadas reservas militares a la vez que otorga a los países

miembros una gran libertad para la organización de las mismas. No se desea ya disponer de un

depósito de personal movilizable para una defensa territorial sino, por el contrario, contar con

una gran fuente de profesionales que aporten las capacidades que van siendo cada día más

requeridas, en particular fuera de las fronteras nacionales. Tampoco se ponen límites ni a las

misiones que éstos pueden desempeñar ni a los escenarios en que pueden ser desplegados,

una vez acreditada la instrucción necesaria, ni se han establecido diferencias significativas con

los regulares que tengan el mismo nivel de adiestramiento. Podría concluirse que la Alianza

considera los reservistas como un recurso defensivo más, que debe ser seleccionado,

protegido, desarrollado y utilizado en el contexto de las Fuerzas Armadas, aprovechando las

sinergias que puedan existir con procesos ya existentes, como la formación del personal

regular.

No se puede decir que este enfoque no haya dado sus frutos. La OTAN obtiene de cada

reservista una dedicación media de veinticinco días al año, pudiendo concluirse con carácter

general que este recurso es ampliamente usado por bastantes países, aunque requiere de

promoción en otros, si bien el promedio resulta razonablemente favorable4.

Se entiende que la modalidad de reserva integrada por voluntarios es la que hoy resulta eficaz

y eficiente en términos de defensa, y es la que es digna de mayor estudio. Sin embargo, no se

puede presuponer una configuración única. Cada país ha elegido, dentro de la libertad

otorgada por la OTAN, la que más ha convenido a su política de defensa, a las necesidades de

sus Fuerzas Armadas, al compromiso de su sociedad con la participación en la defensa y a sus

tradiciones militares, generando por tanto un abanico de posibilidades que se intentarán

agrupar en torno a dos paradigmas. El primero de ellos es aquél donde los reservistas

constituyen unidades independientes con todas las capacidades necesarias para el combate,

4
 El oficial de comunicación de la presidencia francesa de la CIOR 2012-2014, capitán Guillaume Lasconjarias,

manifestó que “Pour l’OTAN et ses pays-membres les forces de réserve sont désormais comprises non plus
seulement comme un réservoir de forces mobilizables pour les tâches ponctuelles sur le territoire national, mais
aussi, de plus en plus, comme un formidable vivier de capacités dont les États ont besoin” [“En adelante, las fuerzas
de reserva serán consideradas por la OTAN y por sus países miembro no sólo como un depósito de fuerzas
movilizables sino también, cada día más, como un formidable vivero de capacidades que los Estados necesitan”,
traducción del autor] (G. Lasconjarias, 2012, p. 12)

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 152

cuyos principales exponentes son Estados Unidos y Reino Unido, como se ha dicho. El segundo

paradigma basa el empleo de reservistas en su formación y experiencia civiles y los utiliza de

refuerzo de las capacidades de las Fuerzas Armadas. Este modelo es de amplia implantación en

la Europa continental -por ejemplo, en Bélgica, en Francia, en Italia y en la propia España-,

donde la capacidad suplementaria proporcionada por los reservistas es integrada en las

unidades existentes, que no ven alterada su plantilla ni su orgánica.

CIUDADANOS EN DISPOSICIÓN DE COMBATIR: MODELO SAJÓN

En los países anglosajones, el compromiso de la sociedad civil con la defensa forma parte de su

propia tradición de reacción ante situaciones de emergencia. Hoy en día, los reservistas

voluntarios son una parte fundamental de las Fuerzas Armadas de Canadá, Estados Unidos y

Reino Unido. Ellos abandonan con normalidad su puesto de trabajo civil y se despliegan por

todo el mundo, ya sea formando parte de unidades específicas que complementan a las

fuerzas regulares, ya sea ocupando destinos individuales de combate o de apoyo al combate.

La instrucción es permanente y retribuida, por lo que hacerse miembro de la reserva es una

opción que prefieren principalmente los estudiantes y los empleados de renta baja. Al serles

encargadas misiones similares a las de las unidades activas, los reservistas reciben el mismo

adiestramiento y el mismo armamento y equipo, dando lugar a lo que se denomina por

algunos un “ejército paralelo”.

Los siete componentes de la reserva de Estados Unidos

Estados Unidos dispone de la reserva más numerosa de la OTAN, con más de un millón de

efectivos en situación de alta disponibilidad. Desde los atentados del 11-S, ochocientos mil

reservistas voluntarios han sido desplegados en los escenarios en los que su país ha

intervenido, lo que da idea de la importancia estratégica otorgada por este país a la potente

fuerza compuesta por ciudadanos-soldados. En 2003, la media de utilización de cada uno de

ellos fue de sesenta y tres días, según información de su propio Departamento de Defensa y se

encuentran segregados en siete reservas, que pueden ser agrupadas a su vez en torno a tres

bloques diferenciados: las reservas de cada uno de los cuatro Ejércitos -en Estados Unidos la

Infantería de Marina es relativamente independiente de la Armada-, la Guardia Nacional -en

sus modalidades terrestre y aérea- y la reserva de la Guardia Costera.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 153

Desde la constitución, en 1908, de las reservas de los dos Ejércitos, la Armada y la Infantería de

Marina, cualquier estadounidense de entre diecisiete y treinta y cinco años puede pertenecer

a ellas con sólo pasar un examen teórico y unas pruebas físicas. No es necesaria experiencia

militar previa, aunque sí acreditar que no se tienen causas pendientes con la justicia y que no

se está a cargo en solitario de menores. Los que consiguen el acceso reciben una

compensación que puede llegar a ser de más de 16.000 euros anuales -dependiendo del

empleo y del destino-. También reciben determinados beneficios sociales como seguro

médico, ayudas para estudios o pensión de jubilación. A cambio los reservistas se

comprometen a dedicar un fin de semana al mes a su propio adiestramiento, así como a acudir

una vez al año a un período de instrucción más intenso y prolongado.

Las unidades operativas pueden asumir, y de hecho comparten, misiones con sus homólogas

profesionales, ya sea dentro o fuera del territorio nacional, siendo no obstante preferidas para

la defensa interior por la doble condición civil-militar de sus integrantes. En cualquier caso, es

precisamente la vinculación al mundo civil la que propicia que estos reservistas -y los

miembros de la Guardia Nacional- sean especialmente indicados para misiones de policía

militar, contra ciberterrorismo, de defensa contra ataques Nucleares, Biológicos, Químicos y

Radiológicos (NBQ-R), logísticas, relacionadas con asuntos civiles -operaciones CIMIC-,

psicológicas y sanitarias. Las misiones CIMIC son desempeñadas en su práctica totalidad por

reservistas, mientras que en 2007 los destinos en operaciones sicológicas y en sanidad fueron

ocupados en un 70 por ciento por este tipo de combatientes5.

En cuanto a la Guardia Nacional, los atentados del 11-S hicieron revivir su tradicional

utilización intensiva, que conoció en 2005 su momento de mayor implicación. Ese año cedió

alrededor de cincuenta mil efectivos para mitigar las consecuencias del huracán Katrina,

mientras que ochenta mil compañeros más se encontraban desplegados por todo el mundo,

en distintos escenarios bélicos.

5
 Según reza en las páginas de Internet de cada uno de los cuatro ejércitos, los reservistas de Estados Unidos que

pertenecen a ellos, que reciben adiestramiento mensual y que, por tanto, sólo requieren una llamada presidencial
para ser movilizados y acudir al combate, son 206.000 en Tierra, 65.000 en la Armada, 71.500 en Aire y 33.000 en
Infantería de Marina, 365.500 en total. En 2006, la reserva del Ejército de Tierra asumió el 96 por ciento de las
misiones CIMIC, el 66 por ciento de las operaciones sicológicas, el 30 por ciento de las misiones de apoyo al
combate en general y el 45 por ciento de las operaciones logísticas. La Armada, por su parte, confía
preferentemente en los reservistas para ejecutar operaciones de inteligencia, de abastecimiento aéreo de la flota y
de guerra costera. Por último, el Ejército del Aire utiliza este personal para completar sus tripulaciones y su personal
de mantenimiento, consiguiendo con ellos la mitad de su capacidad de transporte aéreo estratégico (R. Weitz, 2007,
p. 12 y 13). Un ejemplo de que se prefiere a los reservistas para misiones de reconstrucción es el curso de técnicas
de cultivo que se impartió en 2011 a un grupo de instructores, pertenecientes al Ejército de Tierra, con el
presumible fin de extenderlo a más soldados.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 154

Refundada en 1903 para resolver los problemas de movilización encontrados con ocasión de la

Guerra Hispanoamericana, esta reserva es la última línea de defensa territorial

estadounidense. Sus unidades mantienen una doble dependencia. En tiempo de paz reciben

órdenes del estado de la Unión en que están radicadas, permitiendo así su utilización ante

catástrofes naturales o graves problemas de orden público, mientras que su dualidad civil-

militar les permite gozar de privilegios legales únicos dentro del territorio nacional. En caso de

necesidad, la propia Constitución establece que la Guardia Nacional podrá estar bajo

jurisdicción nacional que es el modo en que interviene en misiones expedicionarias.

Dividida en fuerzas terrestres y aéreas -la Constitución no permite que los Estados posean

barcos de guerra-, alrededor de trescientos mil soldados y cien mil aviadores se encuentran

encuadrados en sus unidades, repartiéndose por 50 Estados, tres territorios y el distrito de

Columbia, conformando pues un verdadero ejército paralelo al regular. Las unidades terrestres

están agrupadas en torno a 104 brigadas con diversas funcionalidades, mientras que la

Guardia Nacional del Aire cuenta con 89 unidades de vuelo y con 579 unidades de apoyo6.

La Guardia Costera estadounidense es una fuerza policial de carácter militar que depende en

tiempo de paz del Departamento del Interior -Department of Homeland Security- y que puede

ser puesta bajo el mando de la Armada en caso de guerra, de la misma manera que sucede con

otras fuerzas policiales como la Guardia Civil española o la Gendarmería francesa. Proporciona

seguridad en puertos, vías fluviales y costas marítimas, lucha contra el tráfico de drogas y la

inmigración ilegal, ayuda a la navegación, realiza las actividades propias de salvamiento

marítimo, protege tanto el medio ambiente como la explotación legítima de los recursos

marinos y, por último, colabora con la Defensa nacional en cualquier misión que se le

encomiende.

Ocho mil reservistas adscritos a la Guardia Costera -frente a 38.000 individuos en activo-

componen el tercer bloque de la reserva estadounidense. Con la misma dedicación que los

demás reservistas -un fin de semana al mes y dos semanas de adiestramiento al año-, la

6
La Jefatura de la Guardia Nacional mantiene que, en 2011, las 104 brigadas de la Guardia Nacional del Ejército de

Tierra se desglosaban en 28 brigadas de combate —o lo que es lo mismo, un par de regimientos de infantería o
infantería mecanizada con una unidad de reconocimiento de caballería, otra de artillería y distintos apoyos (de
ingenieros, logístico, sanitario y transmisiones)—, 62 brigadas multi funcionales —orientadas a la reconstrucción
con un mayor énfasis en las unidades CIMIC, de ingenieros y de inteligencia, entre otras— y 14 brigadas funcionales
—especializadas en artillería antiaérea, desactivación de explosivos, guerra NBQ-R, ingenieros, inteligencia, policía
militar, sanidad y transmisiones—.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 155

retribución es también la misma que la que reciben sus homólogos del servicio activo, en

función de los días servidos, además de contar con beneficios sociales como seguro médico y

dental gratuitos, descuentos en el seguro de vida y libre acceso a las zonas comerciales de los

recintos militares. La obtención del empleo de oficial mejora notablemente la retribución en

metálico, si bien es preciso haber concluido estudios universitarios o acreditar una experiencia

militar previa.

Los norteamericanos son una referencia en la manera en que los reservistas pueden reforzar

las capacidades de las fuerzas regulares, incluyendo casi siempre en sus decisiones estratégicas

el empleo de este tipo de personal. A modo de ejemplo tenemos cómo, muy recientemente, el

secretario de Defensa Chuck Hagel ha autorizado el despliegue en África de 2.100 miembros

de la reserva del Ejército de Tierra y de la Guardia Nacional, quienes ayudarán a controlar la

expansión de la epidemia de ébola.

La reserva británica

La configuración actual de la reserva voluntaria del Reino Unido data de 1996, cuando se

produjo una severa reducción de efectivos debido a la consolidación del fin de la Guerra Fría,

dado que ya no cabía esperar el retorno de los combates esencialmente convencionales7. En

estos momentos, Reino Unido cuenta con 19.000 reservistas voluntarios sólo en la rama

terrestre de las Fuerzas Armadas, lo que supone algo más del 15 por ciento del total de

efectivos disponibles. Ninguno de ellos puede ya rehusar participar en situaciones de

emergencia nacional ni evitar ser desplegado en el extranjero, lo que supuso en su momento

una radical ruptura con la tradición británica en el empleo de reservistas.

Se confía en ellos para desempeñar tres misiones fundamentales. En primer lugar, para

proporcionar efectivos de refresco a las unidades encargadas de llevar a cabo operaciones de

larga duración. En segunda instancia, para entregar unidades completas -de tipo batallón e

inferiores- para contribuir al sostenimiento prolongado de las operaciones y, finalmente, para

constituir un depósito de profesionales de alta cualificación que realicen tareas muy

relacionadas con la vida civil, como las derivadas del dominio de algunas lenguas extranjeras o

del manejo de tecnologías de la información, estando destinada esta tercera misión, en

7
 La información completa de la organización de la reserva del Reino Unido, desde el punto de vista estrictamente

normativo, se encuentra en la Reserve Forces Act 1996,

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 156

exclusiva o muy preferentemente, a los reservistas. Aunque las unidades están desperdigadas

por cientos de poblaciones —y eso proporciona una imagen de arraigo—, hace más de

cincuenta años que, aproximadamente, el once o doce por ciento de los efectivos desplegados

en el exterior han venido siendo militares a tiempo parcial8.

La reserva del Ejército de Tierra -antes Territorial Army- es la fuerza más numerosa de la

reserva voluntaria británica. Fue capaz de contribuir con 6.900 efectivos a la operación TELIC -

la invasión de Irak de 2003- y está aportando numerosos individuos para reforzar a las fuerzas

regulares desplegadas en las misiones expedicionarias que se le asignan. Para ello cuenta con

unidades de infantería, caballería, artillería, ingenieros, logística, transmisiones, ingenieros

politécnicos, policía militar, inteligencia y sanidad, que se imbrican en el Ejército de Tierra de

un modo particular, llamado “pairing”. Dicho concepto consiste en que cada unidad de reserva

está vinculada a una unidad activa para recibir instrucción, mientras que constituye el refuerzo

de otra si ésta es enviada a una determinada misión. De hecho, la plantilla de cada regimiento

de infantería británico incluye un batallón de reservistas voluntarios, que se suma a otros dos

batallones -en algunos casos uno solo- de soldados regulares.

Las reservas de los demás Ejércitos son poco numerosas. En contraposición al carácter

básicamente operativo de la reserva terrestre, los reservistas del Cuerpo General de la Armada

-Royal Navy Reserve- y del Ejército del Aire -Royal Auxiliary Air Force- no constituyen unidades

específicas ni tienen destinos relacionados con el manejo de buques o aeronaves. Antes al

contrario, su función es la de proporcionar personal adiestrado para tareas no relacionadas

con el combate, como comunicaciones, control de tráfico aéreo, inteligencia, logística,

medicina militar y traducción. En cambio, la reserva de Infantería de Marina -Royal Marines

Reserve- sí se utiliza como refuerzo operativo de las unidades regulares, exigiéndose a los

candidatos que aprueben un curso de operaciones especiales de ocho a diez semanas de

duración antes de su ingreso. Todos ellos, sean del carácter que sean, también vienen siendo

activados con regularidad para participar en las misiones internacionales de las que forma

parte Reino Unido.

8
 Este volumen de reservistas movilizados está siendo mayor en los últimos años. Desde 2008, se activan 2.300

individuos por año para desempeñar cualquier tipo de misión en algún lugar del mundo. En 2004 se realizó un
esfuerzo especial en el número de reservistas activados, que supusieron el 20 por ciento de las fuerzas británicas
desplegadas en Irak y el doce de las de Afganistán.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 157

Como norma general, cada reservista voluntario británico recibe una formación inicial de dos

semanas -cuatro si se reúnen las condiciones para ser oficial- y, una vez ingresado, siguen

siendo instruidos permanentemente un fin de semana al mes más otras dos semanas al año de

ejercicios prácticos, lo que supone un mes y medio de dedicación anual. A cambio, recibe una

generosa paga por cada día de activación, cuya cuantía depende del empleo, así como un

descuento en el impuesto sobre la renta que constituye en realidad un incentivo por no faltar

a ninguna sesión de adiestramiento.

La Revisión Estratégica de la Defensa, que facilitará la evolución de las Fuerzas Armadas hasta

el año 2020, demuestra que aún se confía en ellos. El aumento de los efectivos de la reserva

terrestre hasta 30.000 individuos será la principal medida que contrarrestará la severa

reducción de fuerzas permanentes prevista, lo que significará que un cuarto de la capacidad

total del Ejército de Tierra estará en manos de reservistas. Además, algunas de las capacidades

de las unidades regulares serán transferidas en exclusiva a las de reserva, particularmente las

que requieren conocimientos culturales del país de despliegue, las logísticas y las de

transmisiones, incluidas algunas capacidades emergentes como la lucha contra el

ciberterrorismo (Ph. Hammond, 2013, p. 22)9.

En este último sentido, en 2013 el Gobierno británico sorprendió al mundo entero anunciando

la creación de un cuerpo de reservistas para formar un “ejército cibernético” con capacidad

tanto defensiva como ofensiva, siendo el deseo expresado por el ministro de Defensa, Philip

Hammond, que estos efectivos trabajasen “junto a las fuerzas regulares para proteger redes

críticas de ordenadores y salvaguardar datos vitales”. Los candidatos debían ser expertos en

Internet con aptitudes cibernéticas excepcionales que estuviesen dispuestos a poner sus

conocimientos al servicio de la Defensa, protegiendo servicios vitales y capacidades

informáticas. Debían ser mayores de edad, pertenecer a la Commonwealth y haber vivido en

Reino Unido durante los cinco años anteriores, aparte de necesitar una acreditación de

seguridad y demostrar la destreza requerida. El compromiso incluía realizar una instrucción de

entre diecinueve y veintisiete días al año y desempeñar su trabajo durante parte del fin de

semana10.

9
 En adición a esto, en 2020 la reserva naval contará con 3.100 reservistas voluntarios y su homóloga aérea con

1.800.
10

 Oppenheimer, W.: “Reino Unido convoca un Ejército de ‘hackers’ para su defensa“, El País (2013, 6 de octubre)
[en línea]. <http://internacional.elpais.com/internacional/2013/10/05/actualidad/1380999276_830357.html> [Con-
sulta: 16/11/2014].

http://internacional.elpais.com/internacional/2013/10/05/actualidad/1380999276_830357.html

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 158

APROVECHAMIENTO DE LAS CAPACIDADES CIVILES: MODELO CONTINENTAL

Frente a la posición de los países anglosajones, en los que los reservistas disponen

generalmente de orgánica y unidades propias y reciben adiestramiento permanente para

poder tomar las armas en un plazo muy corto de tiempo, las reservas históricas de la Europa

continental procedían hasta hace muy poco del servicio militar obligatorio. Eso quiere decir

que se disponía de fuerzas formadas por ciudadanos cuya instrucción no había sido refrescada

a lo largo de la permanencia en la reserva, donde estaban encuadrados en unidades virtuales

creadas con fines administrativos. Con todo eso, la disponibilidad inmediata de este tipo de

reserva era reducida o nula.

Cuando llegó la hora de adoptar las doctrinas OTAN en relación con este particular, o lo que es

lo mismo, de adaptarse a las nuevas necesidades estratégicas, estas directrices fueron

interpretadas por la mayoría de los Estados europeos en el sentido de buscar reservistas que

no sirvieran fundamentalmente para aumentar el número de unidades en caso de crisis. Más

bien se deseaban especialistas de determinadas profesiones civiles que fueran de aplicación en

el ámbito militar. La demanda era más intensa en lo que respecta a las especialidades en las

que las Fuerzas Armadas son deficitarias, como las de conductores de vehículos pesados,

informáticos, ingenieros, intérpretes y médicos.

Al revés de lo que sucede en el modelo anglosajón, los reservistas de la Europa continental no

perciben una retribución por asistir al adiestramiento mensual -aunque sólo sea porque dicha

instrucción no existe-, dado que el concepto de reserva es diferente. Más bien, y debido a la

diferencia entre los salarios civiles de estos profesionales y los empleos militares que obtienen,

los miembros de esta fuerza ven mermar sus ingresos cuando son activados. Por tanto, la

pertenencia a la ella resulta poco atractiva para los ciudadanos con bajos ingresos y que, en

reciprocidad, suele acoger a ciudadanos maduros, consolidados profesionalmente y sin

problemas económicos.

Este es el modelo que impera en Bélgica, España, Francia, Holanda e Italia, si bien es la

también la posición a la que está virando el resto de países continentales como, por ejemplo,

Alemania, cuya situación merece una reseña por constituir un ejemplo reciente de la evolución

que están sufriendo los miembros de la OTAN en el proceso de adaptación de sus estructuras

de personal a las nuevas amenazas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 159

Desde 1955 y hasta el final de la Guerra Fría, la nación germana fue fuente potencial -gracias a

la recuperación del servicio militar obligatorio y, consecuentemente, de la posibilidad de llevar

a cabo grandes movilizaciones- de gran parte de la superioridad de fuerzas que había que

tener para hacer frente a un eventual ataque del Pacto de Varsovia. Tanto la reunificación

como la forzosa orientación de sus Fuerzas Armadas hacia las misiones en el exterior hicieron

necesaria una transformación, que comenzó a esbozarse en el año 2000 y que, a la fecha de

redactar estas líneas, no ha finalizado aún11.

Las sucesivas reducciones, tanto de efectivos como de unidades -en el marco de una profunda

crisis económica de alcance mundial, que se ha sumado a la multitud de debates políticos

mantenidos durante años- acabaron siendo incompatibles con el servicio militar obligatorio.

Reiteradamente acortada la conscripción, en sus últimos tiempos, sólo aportaba la quinta

parte del total del personal, siendo finalmente decidida su suspensión el 1 de julio de 2011.

Desde entonces, el modelo de reserva alemán -que ya contaba con voluntarios para reforzar

las necesidades en algunos destinos muy específicos-, dejó de basarse en los veteranos del

servicio militar. Antes al contrario, en estos momentos se espera que toda su reserva se vea

reducida a 2.500 efectivos voluntarios, a los que se concederá mayor relevancia. Se espera

cuidar su desarrollo y asignarles preferentemente misiones de apoyo a la fuerza y de seguridad

regional12. La reciente sentencia del Tribunal Constitucional alemán, en el sentido de autorizar

la intervención de las Fuerzas Armadas en su propio territorio -bajo ciertas condiciones y para

la lucha contraterrorista-, confirma la viabilidad de esta estrategia de aplicación de los

reservistas.

El 22 de febrero de 1996, el presidente de la República Francesa, Jacques Chirac, anunciaba el

comienzo de la profesionalización de sus Fuerzas Armadas. Este cambio fundamental obligaba

a transformar la gran reserva proveniente del servicio militar obligatorio -réserve de masse,

que incluía una numerosa clase de oficiales de complemento- en una reserva más reducida y

especializada -réserve d’emploi-, formada únicamente por voluntarios. Para el país vecino, el

11
 Más detalles sobre el inicio del proceso de transformación de las Fuerzas Armadas alemanas pueden consultarse

en (R. Farré Rebull, 2010), si bien en es preferible entrar periódicamente en la web de su ministerio de Defensa,
donde se espera que la información sobre la reorientación esté actualizada.
12

 En 2007, los reservistas eran casi 145.000. Por otro lado, las Fuerzas Armadas activas alemanas tenían casi
246.000 efectivos, cuando se prevé ahora que se reduzcan a menos de 185.000 militares. En cuanto a las
modalidades de reserva existentes antes de esta reorganización, la Personelreserve estaba constituida por
reservistas voluntarios que no ocupaban vacante en la orgánica de las unidades, permaneciendo disponibles para
cubrir ausencias temporales en destinos muy especializados. Además, existían la Verstärkungsreserve, formada por
voluntarios que se asignaban a vacantes orgánicas destinadas a este tipo de personal y la Allgemeine Reserve,
agrupación de carácter general para atender a una movilización total.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 160

diseño de esta fuerza militar debía permitir conseguir tres objetivos: reforzar las capacidades

de las Fuerzas Armadas siendo parte integrante de ellas, cultivar la cultura de defensa y

mantener el vínculo entre la Nación y sus Fuerzas Armadas. Eso ha conformado una reserva

voluntaria numerosa, no autónoma, dividida en dos componentes y fuertemente orientada a

que sus miembros sean activados dentro del territorio nacional.

Cualquier francés mayor de diecisiete años -con algunas restricciones- puede formar parte de

una de sus dos modalidades, es decir, de la Réserve Opérationelle y de la Réserve Citoyenne. La

primera de ellas ha sido diseñada para proporcionar personal adiestrado que refuerce las

capacidades de los dos Ejércitos, la Armada, la Sanidad militar y la Gendarmería, pudiendo

participar en las mismas misiones que los profesionales, ya sea dentro o fuera de las fronteras

nacionales. La segunda, en cambio, se encarga de promocionar la cultura de defensa y de

mantener la ligazón entre la sociedad y el mundo militar.

Los candidatos a reservista operacional deben estar al corriente de sus deberes con el servicio

militar, no haber sido condenados a la pérdida de sus derechos civiles ni inhabilitados para

desempeñar cargo público, no haber cometido un delito comprendido en el Código Penal y,

para los militares, no haber sido sancionado a la pérdida del destino o del empleo. Los

veteranos que han servido en la Legión Extranjera pueden continuar en la reserva de este

cuerpo a pesar de no contar con la nacionalidad francesa. En la Réserve Opérationelle existe un

límite de edad para el ingreso, que es de cinco años más que el que rige para los candidatos a

militar de carrera -en definitiva, alrededor de treinta y cinco años-, con la excepción de los

reservistas de tropa, que pueden ingresar hasta con cincuenta años. Por el contrario, para

pertenecer a la Réserve Citoyenne no hay ni restricciones de edad ni de condición física.

La Réserve Opérationelle, de más de cincuenta y seis mil hombres y mujeres, se compone, en

función de la procedencia de sus miembros, casi a partes iguales, de tres colectivos de

adscripción voluntaria: antiguos militares profesionales con contrato temporal, que han

cumplido su compromiso en el servicio activo y que permanecen disponibles durante cinco

años más -37,5 por ciento-, civiles que han sido reservistas del servicio militar obligatorio y que

se ofrecen ahora para formar parte de esta nueva modalidad de reserva -17,7 por ciento- y

civiles sin ninguna experiencia militar previa -44,8 por ciento13.

13
 Son datos de 2013, provenientes del informe anual sobre personal que redacta el Ministerio de Defensa francés.

El número total de reservistas operacionales es exactamente de 56.262 (J. Feytis, 2013, p. 167 y 174)

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 161

Más de la mitad de ellos se encuadra en la Gendarmería, lo que resulta coherente con que, en

2013, el 3,7 por ciento de todo el tiempo de activación haya sido dedicado a misiones internas

y que el 70,3 por ciento se haya invertido en reforzar las capacidades de las unidades activas.

Frente a estos datos, menos del dos por ciento se ha empleado en aumentar o complementar

los efectivos desplegados en operaciones exteriores14. Por tanto, queda claro que la Réserve

Opérationelle -cuyo tiempo medio de activación está decreciendo y que cada vez participa

menos en misiones en el extranjero- está fuertemente orientada a la prestación de servicio en

territorio nacional. En este sentido, ya se ha articulado una colaboración entre las Fuerzas

Armadas y las autoridades civiles para prevenir la comisión de atentados, de la que es buen

ejemplo el plan Vigipirate15.

Para formar parte de esta componente de reserva es preciso recibir una formación inicial -que

queda convalidada si se cuenta con experiencia militar previa- y firmar un compromiso

renovable de uno a cinco años de duración, tras lo cual el reservista queda vinculado a una

unidad o a un estado mayor.

En cuanto a sus obligaciones, la activación mínima anual a la que han de comprometerse es de

treinta días, si bien no siempre se exige el cumplimiento de ese mínimo. Una vez en filas se les

imparte formación o adiestramiento, aunque también se les puede llamar para reforzar las

capacidades de su unidad, si a ésta le ha sido encomendada la protección del territorio

nacional o ha sido desplegada en una misión internacional. Mientas visten el uniforme, pueden

asimismo realizar actividades de información sobre la defensa, participar en actividades CIMIC

o trabajar en una empresa civil que ayude al mantenimiento de las operaciones en el exterior.

La Réserve Citoyenne no es una reserva militar en sí misma por cuanto no puede ser puesta

sobre las armas. Por ello posee un peso específico considerablemente menor. La forman más

de tres mil ciudadanos decididos a contribuir al esfuerzo de defensa de su país por otras vías

14
 Los reservistas operacionales franceses se reparten por Ejército de la siguiente manera: Tierra (15.425), Armada

(4.827), Aire (4.326), Gendarmería (28.582) y Sanidad (2.921), existiendo algunos más en el Service des Essences des
Armées —organización creada en 2008 y dedicada a garantizar el suministro de combustible a las Fuerzas Armadas,
sobre todo en operaciones exteriores—y en la Direction Générale de l'Armement (ibídem, p. 172 y 174).
15

 Los días de activación en 2011 fueron de 22,9 por reservista operacional, mientras que en 2012 fueron de 20,6 y
en 2013 de 19,7 (ibídem, p. 167). El plan Vigipirate fue creado en 1978 aunque su última revisión procede del año
2007. Su finalidad es la de proteger la población, las infraestructuras y las instituciones de la amenaza terrorista, así
como preparar una respuesta en caso de ataque de esta índole. Tiene cuatro niveles de alerta cuya declaración es
pública, si bien desde los atentados de Londres de 2005 no ha dejado de estar en el nivel rojo —“amenaza
altamente probable“—, que es el segundo más severo de la escala. Las patrullas mixtas de policías y militares es una
de las medidas de este plan, lo que enlaza sin duda con la viabilidad de la utilización de reservistas en su propio país.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 162

diferentes a las estrictamente castrenses. Se trata en este caso de ciudadanos que se ponen

voluntaria y ocasionalmente a disposición de las autoridades para llevar a cabo tareas de

comunicación y de relaciones públicas a favor de la cultura de defensa, el recuerdo de la

propia historia, el reclutamiento de militares profesionales y de reservistas y la búsqueda de

una ocupación civil a los militares eventuales que ya han cumplido con su compromiso, sin que

adquieran la condición militar en ningún caso. Sus miembros son militares de empleo o

reservistas operacionales que terminaron su compromiso y que desean mantener un vínculo

con la milicia, aunque también están presentes simples ciudadanos que nunca han vestido un

uniforme militar16.

El modelo español es de clara inspiración francesa y responde, por tanto, al paradigma

continental. Su principal exponente son los reservistas voluntarios, quienes aportan

capacidades complementarias en determinadas áreas y puestos, suplen carencias de

especialistas en algunas áreas o, llegado el caso de una necesidad excepcional o una crisis,

generan fuerzas. En tanto llega el momento de desempeñar estos servicios, está previsto que

los reservistas voluntarios permanezcan en situación de disponibilidad, siendo activados

periódicamente para llevar a cabo actividades de formación continuada para así conservar las

capacidades militares adquiridas.

En palabras del general Echepare -quien llegó a ser jefe de la Oficina General de Reservistas- la

manera en que ha sido concebida esta figura ha dado lugar a “una verdadera reserva de

especialistas”, una organización compuesta por profesionales que aportan lo que mejor saben

hacer en el ejercicio diario de su profesión (B. Echepare, 2009, p. 46).

Cada año, el Consejo de Ministros establece las plazas de reservistas voluntarios con las que se

espera contar o, dicho de otra manera, el número y entidad de las convocatorias que hay que

realizar. Dichas plazas pueden ser cubiertas por cualquier español que cumpla las condiciones

de acceso que, para los civiles, son las siguientes: adultos que no hayan rebasado los límites de

edad de ingreso -cincuenta y ocho y cincuenta y cinco años- y que se encuentren en razonables

condiciones psicofísicas; no pueden tener tachas mayores de índole legal, ni tener condición

militar -incluido pertenecer a la Guardia Civil o al Centro Nacional de Inteligencia como

personal estatutario- ni haber abandonado las Fuerzas Armadas en condiciones deshonrosas o

con incapacidad física permanente.

16
 El 31 de diciembre de 2013 se encontraban alistados 3.464 reservistas ciudadanos (J. Feytis, 2014, p. 176).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 163

Una vez recibida la formación, y adquirida la condición, reciben un empleo militar que

depende de la titulación académica acreditada: primer ciclo universitario para oficiales,

bachillerato -o equivalente- para suboficiales y enseñanza secundaria obligatoria -o

equivalente- para tropa y marinería.

En el mismo año 2005, un año después de que fueran publicados en el Boletín Oficial del

Ministerio de Defensa (BOD) las primeras relaciones de reservistas, ya se deseaba contar con

4.000 de ellos, pensando en que esta cifra aumentaría paulatinamente hasta llegar a 10.000 en

el año 2025. En estos momentos hay menos de 5.000, sin perspectiva de que vaya a alcanzarse

ese último objetivo dado que, desde 2009, las plazas convocadas han venido siendo cantidades

simbólicas, de poco más de la centena, lo que supone alrededor de la cuarta parte de las bajas

anuales. Se ha renunciado, de facto, a conseguir el número que el propio Ministerio

consideraba adecuado para las necesidades defensivas del país17.

CONCLUSIONES

Se advierte que la reserva militar es considerada un recurso esencial por muchos países de la

Alianza Atlántica, quienes adaptan la organización, dimensionamiento y utilización de la misma

de acuerdo con los cambios que se producen en el entorno estratégico y en la disponibilidad

presupuestaria. Piensan en las amenazas, se miran el bolsillo, y toman las decisiones más

adecuadas en materia de personal para el mantenimiento de las capacidades.

En los países del modelo anglosajón, el compromiso es muy evidente porque los reservistas

representan una significativa fracción de la fuerza total. Es más, cuando se reducen los

efectivos regulares, aumentar la dimensión de las reservas resulta una medida muy adecuada,

como ha hecho el Reino Unido. De esta manera se mantiene la capacidad de respuesta aunque

sea a costa de aumentar el tiempo de reacción.

Por otro lado, aunque se mantiene su presencia en los destinos operativos, cada vez son más

las misiones que son desempeñadas por reservistas voluntarios, habida cuenta que son

muchos los conocimientos y experiencia civiles que son de aplicación en el ámbito castrense.

17
 Toda la información, tanto cuantitativa como cualitativa, acerca del modelo de reserva español puede

encontrarse en J. M. Quesada, 2014, p. 319 y ss.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 164

Esta tendencia se hace más palpable a medida que se aplica el enfoque integral y se abordan

nuevas amenazas como el ciberterrorismo. En relación a esto último es muy destacable la

iniciativa del Reino Unido en relación a la creación de una unidad conjunta de lucha cibernética

compuesta principalmente por reservistas.

En los países que han adoptado el modelo continental, las respuestas a los estímulos

estratégicos y a la escasez presupuestaria no están teniendo tan en cuenta la potencialidad del

reservista, si bien en esto hay clases. Francia, por ejemplo, ha bajado los días anuales de

activación por reservista y es consciente de que eso le está llevando a una tasa apreciable de

abandono. Tienen menos presupuesto pero no se resignan a perder las capacidades aportadas

por los reservistas. Por ello, han creado un grupo de trabajo multidisciplinar que les lleve a

aumentar la tasa de retención sin necesidad de abordar un coste mayor.

La visión más pesimista sobre este tema es la española. Con un modelo de más de diez años de

vigencia, cada año se pierden varios centenares de reservistas —recuérdese que el número

actual está muy lejos de las necesidades estimadas en su momento— sin que se emprenda

ninguna acción que lleve a convocar más plazas o a aumentar la fidelidad de sus integrantes.

Por otro lado, en unos momentos en que corren vientos de cambio —con particular incidencia

en el Ejército de Tierra—, la reserva debería formar parte del nuevo escenario resultante. No

obstante, no ha habido ninguna mención a este asunto en ninguno de los planes de

transformación que han sido publicados de forma oficial u oficiosa.

REFERENCIAS BIBLIOGRÁFICAS

BALLESTEROS MARTÍN, M. A.: “Nuevas guerras, nuevas amenazas”, en Cueto, C. de (coord.), Los desafíos
de las Fuerzas Armadas del siglo XXI. Granada: Comares, 2008, p. 53-57.

BIRKIN, M.: Reserve Forces: the problem of the weekend warrior. Washington D. C.: The Brookings
Institution, 1974.

COLOM PIELLA, G.: Entre Ares y Atenea. El debate sobre la Revolución en los Asuntos Militares. Madrid:
Instituto Universitario General Gutiérrez Mellado (UNED), 2008.

ECHEPARRE, B.: “Los reservistas voluntarios”, Revista Atenea, 12 (2009), 42-46.

FARRÉ REBULL, R.: “La transformación en el Ejército de Tierra alemán”, Ejército, 835 (2010), 74-82.

FEITYS, J.: Bilan social 2013. París: Ministerio de Defensa, 2014.

HAMMOND, Ph.: Reserves in the Future Force 2020: Valuable and Valued. Londres: Ministerio de
Defensa, 2013.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 165

LASCONJARIAS, G.: “L'OTAN et le futur des réserves”. Armée et Défense, 2/4 (abril-mayo-junio, 2012), 18
y 19.

McCHRYSTAL, S.: “ISAF Commander's Initial Assesment”, de 30 de agosto de 2009 [en línea].
<http://media.washingtonpost.com/wp-srv/politics/documents/Assessment_Redacted_092109.pdf>
[Con-sulta: 15/11/2014].

MARQUINA BARRIO, A.: “Global challenges and threats: European and US approaches” [en línea], UNISCI
Discussion Papers, 22 (2010).
<http://revistas.ucm.es/index.php/UNIS/article/download/UNIS1010130142A/27108> [Consulta:
15/11/2014].

MARSAL MUNTALÁ, J.: “Consenso, operaciones de paz y cooperación cívico-militar”, en Santamarta, J.
(dir.), La cooperación entre lo Civil y lo Militar. Madrid: Instituto Universitario General Gutiérrez Mellado
(UNED), 2007, p. 15-25.

MEILINGER, Ph.: “New principles for new war” [en línea], Armed Forces Journal (enero, 2009).
<http://www.armedforcesjournal.com/new-principles-for-new-war/> [Con-sulta: 15/11/2014].

National Intelligence Council: Global Trends 2025: A Transformed World. Washington: US Governement
Office Printing, 2008.

PARDO DE SANTAYANA, J.: “Necesidad de cooperación y problemas de aplicación: optimizar la eficacia”,
en Santamarta, J. (dir.), La cooperación entre lo Civil y lo Militar. Madrid: Instituto Universitario General
Gutiérrez Mellado (UNED), 2007, p. 225-245.

PETRAEUS, D.: The American military and the lessons of Vietnam: A study of military influence and the
use of force in the post-Vietnam era. Tesis doctoral. Princeton: Universidad de Princeton, 1987.

QUESADA GONZÁLEZ, J. M.: El yunque y la espada: de la reserva de masas a los reservistas voluntarios
(1912-2012). Madrid: Instituto Universitario General Gutiérrez Mellado (UNED), 2014.

SÁNCHEZ HERRÁEZ, P.: “Guerras de cuarta generación. La solución: ¿tecnología?”, Ejército, 799 (2007),
18-24.

WEITZ, R. The reserve policy of nations: a comparative analysis, 2007 [en línea]. <

http://www.strategicstudiesinstitute.army.mil/> [Consulta: 15/11/2014].

http://www.strategicstudiesinstitute.army.mil/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 166

MUJER, PAZ Y SEGURIDAD: 14º ANIVERSARIO DE LA RESOLUCION 1325 DEL CONSEJO DE

SEGURIDAD DE LAS NACIONES UNIDAS

Alexandra Issacovitch Benegas

NOTA BIOGRÁFICA

Alexandra Issacovitch es en la actualidad coordinadora del capítulo español de WIIS (Women in

International Security) y consultora internacional independiente. Experta en Misiones de Paz

de la ONU y la UE. Tiene una trayectoria laboral de 20 años en organizaciones internacionales.

Licenciada en derecho y tiene un Máster de Relaciones Internacionales por la Fundación

Ortega y Gasset, y en Rusia y Estudios de Europa Oriental por la Universidad de Oxford.

Ha trabajado durante 11 años para Naciones Unidas (1992/2003). Portavoz y Oficial de Prensa

y de Información Pública en la Misión de la UE en Georgia (EUMM 2008/2009). Entre 2004 y

2007, ha sido asesora en el Ministerio de Asuntos Exteriores y de Cooperación (MAEC), en la

Unidad de Funcionarios Internacionales y en la Presidencia de España de la Organización de

Seguridad y Cooperación para Europa (OSCE). Alexandra combina las misiones sobre el terreno

y la observación electoral de la OSCE y la UE, con trabajos de investigación y consultoría. Ha

impartido e imparte conferencias y cursos.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 167

INTRODUCCIÓN

En esta ponencia se recopilan las ideas de los esfuerzos de las Naciones Unidas en apoyo de la

Mujer, la Paz y la Seguridad cuando se cumplen 14 años de la adopción de la resolución 1325

sobre este tema. Este esfuerzo es coordinado y ejecutado a partir del año 2000 por todas las

organizaciones internacionales. Por ello, analizamos también el impacto y seguimiento de esta

política y resoluciones de las Naciones Unidas en las organizaciones de seguridad regionales: la

UE, la OTAN y la OSCE.

Colectivamente, las resoluciones de las Naciones Unidas sobre Mujer, Paz y Seguridad

proporcionan al mantenimiento de la paz de las Naciones Unidas un marco novedoso para la

aplicación y el seguimiento de la agenda relativa a esta cuestión. Así, las bases para la labor en

materia de género y mantenimiento de la paz del Departamento de Operaciones de

Mantenimiento de la Paz están sentadas en la resolución 1325 (2000) del Consejo de

Seguridad. Esta es la primera resolución del Consejo en que se trató el efecto devastador,

desproporcionado y singular de los conflictos armados en las mujeres.

En esta resolución se subraya, además, la importancia de que las mujeres participen en pie de

igualdad e intervengan plenamente en la prevención y solución de los conflictos, la

consolidación y el mantenimiento de la paz. También insta a los Estados miembros a que

garanticen la participación de la mujer en pie de igualdad y la plena participación en todos los

esfuerzos para mantener y promover la paz y la seguridad e insta a todos los agentes a que

aumenten la representación de la mujer e incorporen una perspectiva de género en todas las

esferas de la consolidación de la paz. Como complemento de su resolución 1325 (2000), el

Consejo de Seguridad aprobó las resoluciones: 1820 (2008), 1888 (2008), 1889 (2009), 1960

(2010), 2106 (2013) y 2122 (2013).

La resolución 1889 (2009) exhorta a seguir ampliando la participación de la mujer en los

procesos de paz y a elaborar un conjunto de indicadores para vigilar la aplicación de la

resolución.

En el año 2000 el Consejo de Seguridad de las Naciones Unidas aprobaba la resolución 1325

con el fin de hacer hincapié en la necesidad de integrar la perspectiva de género en materia de

seguridad internacional. Esta resolución, y el resto que la desarrollan o complementan, se

estructura en dos ámbitos. Por una parte, constata la situación específica que sufren las

mujeres en los países en conflicto, dejando patente que en las últimas décadas son objeto

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 168

directo de violencia estructurada y existe una necesidad especial de protegerlas. Por otra

parte, la resolución desarrolla el aspecto de incorporar a más mujeres en los puestos de

decisión en cuestiones de paz y seguridad, misiones en el terreno, etc. Esta segunda faceta ha

conseguido el desarrollo de un instrumento clave desde el punto de vista operativo, como es la

asesoría de género. El asesor de género en operaciones se ha convertido así en un

componente esencial en la composición, funcionamiento y organización de las Fuerzas

Armadas y, por añadido, de las operaciones en el terreno.

La resolución 1325 y las resoluciones posteriores sobre esta materia de Mujer, Paz y Seguridad

suponen un cambio esencial en la concepción de la seguridad internacional al establecer un

vínculo entre mujer, paz y seguridad que hasta entonces no existía sobre el papel. Pese a las

declaraciones y compromisos adoptados por el Consejo de Seguridad, la puesta en práctica de

las provisiones establecidas está siendo esporádica y lenta. Es verdad hay apreciaciones

variadas sobre la influencia que están teniendo las resoluciones de las Naciones Unidas sobre

Mujer, Paz y Seguridad. Las más optimistas, entre las que se encontraba la autora en el año

2000, destacaban las expectativas que teníamos y el interés que suscitaba en la sociedad civil y

también en algunos gobiernos. Al cumplirse los cinco años de su aprobación, el Embajador

Anwarul K. Chowdhury, que en su día tuvo un papel importante en la aprobación de la

resolución 1325, señalaba seis áreas en las que había habido un progreso reconocible:

1. En poner en valor la importancia de la perspectiva de género en el trabajo de apoyo a la

paz.

2. En el desarrollo de planes de trabajo y acción de género, al abordar asuntos humanitarios

y de desarme.

3. En una formación sensible a la cuestión de género y el despliegue de asesores de género.

4. En la prevención y respuesta a la violencia contra las mujeres.

5. En el trabajo sobre ciertos códigos de conducta, incluido el acoso sexual.

6. En el apoyo a una mayor participación de las mujeres en la reconstrucción y la

gobernabilidad post conflicto.

La realidad es que, catorce años después, estas áreas son las mismas que se pueden poner en

valor y todavía queda mucho camino por recorrer para avanzar en estas cuestiones. Las

mujeres siguen siendo víctimas de abusos y violencia en los conflictos y de forma dramática, y

los perpetradores de los mismos siguen impunes. Por otra parte, las mujeres siguen siendo

deficitarias en los puestos de decisión y mediación en los procesos de paz. Los asesores de

género forman parte de casi todas las Misiones de Paz de las Naciones Unidas, la UE, la OSCE,

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 169

la OTAN, pero en niveles altos de negociación y mediación las mujeres siguen siendo la

excepción.

ANTECEDENTES

Los antecedentes a esta resolución se pueden encontrar en las Conferencias Mundiales sobre

la Mujer organizadas bajo los auspicios de las Naciones Unidas desde 1975, pero tenemos que

esperar hasta la IV Conferencia sobre la Mujer de Beijing de 1995 y su Declaración y

Plataforma de Acción de Beijing para encontrar ámbitos de acción destacados como “la

Violencia Contra la Mujer” y la “Mujer en los Conflictos Armados”., Se concretan dos principios

básicos: uno, el reconocimiento de que la violencia de género constituye una vulneración

simultánea de las normas de derecho humanitario y de derecho internacional de los derechos

humanos; y, dos, la existencia de un vínculo indisoluble entre paz e igualdad. El Consejo de

Seguridad de las Naciones Unidas decide cinco años más tarde actuar al respecto, como

resultado de un consenso internacional generado sobre Mujer, Paz y Seguridad y un conjunto

de iniciativas y propuestas de algunos Estados miembros, de algunos organismos

internacionales y de algunas ONG sensibilizados con esta problemática. Sin olvidar otros

elementos que influyen, como es la ampliación del concepto de seguridad.

Todas estas iniciativas ponen de manifiesto las condiciones en que viven las mujeres que

sufren las consecuencias de las guerras. Esta situación nos hace preguntarnos cómo es posible

que esos hechos ocurran, que sean conocidos y no seamos capaces de evitarlos. La resolución

1325 tiene el valor de acometer esta situación y marca así un antes y un después en los

problemas de la Mujer, Paz y Seguridad. Por otra parte, reafirma el importante papel que

desempeñan las mujeres en la prevención, resolución de conflictos y consolidación de la paz;

insta a los Estados miembros a aumentar la presencia de las mujeres en todos los niveles de

adopción de decisiones relativas a la prevención y gestión de conflictos, así como aumentar su

papel y su aportación en todas las operaciones de las Naciones Unidas sobre el terreno. Es

importante poner en valor la responsabilidad de todos los Estados en acabar con la impunidad

y enjuiciar a los culpables relacionados con la violencia sexual, violaciones y toda clase de

abusos en situaciones de conflictos armados.

A mi parecer y el de muchos otros, queda mucho por hacer 14 años después para conseguir

implementar y llevar a la realidad esta resolución del Consejo de Seguridad, tanto en el campo

de la protección de la mujer en los conflictos armados y su especial vulnerabilidad, como en la

de ampliar la participación de la mujer y que pronto pueda ser una realidad ver a mujeres en

puestos de mayores responsabilidades, por sus capacidades, sus posibilidades como

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 170

mediadoras y su mayor comprensión ante las situaciones de las mujeres que viven bajo

conflictos o guerras.

La resolución se ocupa así de cuatro cuestiones:

1. El aumento de la participación femenina en la toma de decisiones y los procesos de paz.

2. La formación desde una perspectiva de género incluida en el mantenimiento de la paz.

3. La protección esencial de las mujeres en los conflictos armados y en la situación

posconflicto.

4. La introducción transversal del género.

Las tareas se asignan a diferentes interlocutores:

1. Los Estados miembros.

2. Las partes del conflicto.

3. Los negociadores de los acuerdos de paz.

4. La Secretaría General de las Naciones Unidas.

La resolución además activa y crea el Grupo de trabajo sobre Mujer, Paz y Seguridad dentro de

las ONU; ello supone que con carácter anual se debata de forma abierta, en torno al

aniversario de la adopción de la resolución en octubre, su situación actual y los posibles

avances en estas cuestiones.

El cuestionamiento a la resolución 1325 se plantea desde sus inicios en dos campos, uno su

naturaleza y otro su contenido. En cuanto a su naturaleza, los estudiosos del tema indican

explícitamente que no es un tratado internacional, con lo que no tiene obligatoriedad

internacional para los Estados. Es un acto de entendimiento amplio de la legitimidad y

competencias del Consejo de Seguridad que algunos Estados miembros, además, no

comparten y que emana de un órgano principal de las Naciones Unidas con una composición

restringida y no igualitaria. Desde el punto de vista de su contenido, se entiende que es un

acto de “soft law” o meramente declarativo: reconoce derechos, establece medidas y

objetivos, pero no incorpora mecanismos específicos que garanticen su cumplimiento. En

segundo lugar, contempla y conecta dos objetivos diferentes: la lucha contra la violencia

sexual en los conflictos y el aumento de la participación de la mujer en los procesos de

pacificación.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 171

En cualquier caso, la resolución 1325 es importante; no sólo porque reconoce el impacto

específico y desproporcionado del conflicto sobre la mujer, sino también porque deja patente

el papel infravalorado y necesario de la mujer en los procesos de pacificación.

Para poner sobre el papel algunas ideas sobre esta resolución dividamos, pues, los dos

objetivos de la misma:

• La Seguridad Humana: La mujer como objeto de protección

• La mujer como agente, como sujeto que contribuye a la paz

MUJERES COMO OBJETIVO DIRECTO DE LOS CONFLICTOS Y EL DEBER DE PROTECCIÓN

La Seguridad humana: la mujer como objeto/sujeto de protección

La posguerra fría lleva al mundo a vivir un tipo de conflictos diferentes; son conflictos no

interestatales, sino intraestatales y son conflictos en los que el objetivo primordial deja de ser

las fuerzas de seguridad (que también lo son) y se centran en el sufrimiento directamente

buscado y provocado de la población civil. Se puede hablar de una nueva cara de la violencia,

y, dentro de la población civil, los niños y las mujeres son objetivos directos de violencia por su

mayor vulnerabilidad.

En este caso, la seguridad humana se centra en la mejora de la situación de la mujer y en

varios aspectos que inciden directamente sobre la seguridad. El Estatuto de Roma de la Corte

Penal Internacional menciona por primera vez actuaciones delictivas que se cometen contra la

mujer; el Art. 7.1 recoge la esclavitud sexual, la violación, la prostitución forzada, el embarazo

forzado, la esterilización forzada y cualquier otra forma de violencia sexual que constituyen

ahora crímenes de lesa humanidad.

El segundo momento en el tema de la transversalización del género en materia de seguridad

humana lo realiza el Consejo de Seguridad de las Naciones Unidas al aprobar la resolución

1820 en el año 2008. En ella, la atención se centra en la utilización de la violencia basada en el

género como arma de guerra en los conflictos armados. Este tipo de violencia -entendida de

forma amplia, en el que las mujeres son usadas estratégicamente y como armas de guerra

para conseguir romper las familias, las comunidades, para realizar limpiezas étnicas, como

recompensas para los soldados, humillar una comunidad, para obligarlas a huir de sus lugares

de residencia, presionar políticamente, etc..- es un instrumento de terror especialmente eficaz

en determinados tipos de conflictos, cuyo uso creciente y generalizado obliga a actuar al

Consejo de Seguridad.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 172

Las normas de derecho internacional humanitario y de derecho internacional de los derechos

humanos, la Corte Penal Internacional y la jurisprudencia de los tribunales penales

internacionales han calificado la violencia sexual como un crimen de guerra, un crimen de lesa

humanidad, un acto constitutivo de genocidio y de tortura o de otros tratos inhumanos o

degradantes. Estos actos conllevan una responsabilidad internacional sancionable a posteriori.

La resolución 1820 (2008) supone un poder de actuación a priori, de forma que el Consejo de

Seguridad, en la medida que la violencia sexual puede constituir una amenaza para la paz y la

seguridad, puede justificar el recurso a las medidas previstas en la Carta de la ONU. La

violencia sexual tiene dos efectos: agrava la situación de conflicto y/o impide el

restablecimiento de la paz y la seguridad, razón por la cual puede legitimar la actuación del

Consejo de Seguridad. Esta resolución 1820 (2008) es una llamada de atención a las partes

involucradas de que la situación de las mujeres en los conflictos no mejora desde el año 2000 y

ocho años después sigue siendo igual de inaceptable por la Comunidad internacional.

Así se establece también en la resolución 1888 (2009): el Consejo de Seguridad”…todavía

profundamente preocupado por la falta de progreso en lo que respecta a la cuestión de

violencia sexual en situaciones de conflicto armado …Reiterando su profunda preocupación por

el hecho de que, a pesar de su repetida condena de la violencia contra las mujeres y los niños,

incluidas todas las formas de violencia sexual en situaciones de conflicto armado, y no obstante

sus llamamientos dirigidos a todas las partes en los conflictos armados para que pongan fin a

estos actos con efecto inmediato, tales actos siguen ocurriendo y en algunas situaciones se han

vuelto sistemáticos y generalizados..”

La doctrina establece que existe una amenaza a la paz si hay intención, repetición sistemática,

extensión y el impacto de la violencia sexual es considerable. El Consejo de Seguridad

establece las condiciones de esta intervención, en la resolución 1960 (2010), entendiendo que

esta violencia ha de manifestarse como una táctica de guerra o como un ataque sistemático y

generalizado contra la población.

En este contexto, la mujer se ha convertido en un objetivo militar. El artículo 27 de los

Convenios de Ginebra establece que “las mujeres serán especialmente protegidas contra todo

atentado a su honor …”

Como atestigua ACNUR (Alto Comisionado de las Naciones Unidas para los Refugiados) y como

se puso de manifiesto en el acto que tuvo lugar en Naciones Unidas el pasado 30 de octubre

con motivo de los 14 años de la resolución 1325, mujeres y niños constituyen el grueso de la

población de desplazados y refugiados del mundo. La resolución 1325, en sus apartados 9 a 16,

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 173

desarrolla los elementos de la protección de las mujeres en los conflictos armados; así el

Consejo de Seguridad, “9. Exhorta a todas las partes en un conflicto armado a que respeten

plenamente el derecho internacional aplicable a los derechos y protección de las mujeres y

niñas… […] nombrando convenios, convenciones, protocolos, estatutos, etc., que deben ser

respetados […] 10. Insta a todas las partes en un conflicto armado a que adopten medidas

especiales para proteger a las mujeres y las niñas de la violencia […] 11. Subraya la

responsabilidad de todos los Estados de poner fin a la impunidad y […] 12. Exhorta a todas las

partes en un conflicto armado a que respeten el carácter civil y humanitario de los

campamento y asentamientos de refugiados”.

Es verdad que hasta las guerras de Bosnia y de Ruanda no se singulariza esta problemática de

la violencia contra las mujeres en los conflictos armados. El 75%/80% de los

refugiados/desplazados en el mundo son mujeres y niños. Conflictos muy actuales ratifican

este hecho: Irak (mujeres kurdas especialmente), Siria, República Centroafricana, Afganistán,

Ucrania…

Sin embargo, esta atención de la opinión pública internacional y la adopción de las

resoluciones de Naciones Unidas no han logrado, desgraciadamente, que cese la práctica de

estos delitos, ni que se pongan en marcha actuaciones que impidan la impunidad con que se

llevan a cabo. Y mucho menos reparaciones para las víctimas. A la larga, poco se sabe sobre la

magnitud de este problema porque muchas víctimas no sobreviven y las que lo hacen no

quieren o pueden informar sobre lo vivido. La situación nos hace intuir que la mayoría de las

violaciones no son denunciadas. Atacando a una mujer se humilla a toda la comunidad. En

tiempos recientes, vivimos una violencia sexual organizada y orquestada con fines tácticos,

para sembrar el terror y provocar desplazamientos de población, destruir comunidades

enteras o eliminar una raza o etnia determinada.

Reconociendo el efecto que tiene la violencia sexual en los conflictos en el mantenimiento de

la paz y la seguridad, el Consejo de Seguridad aprobó la resolución 1820 (2008) en que se

vincula explícitamente la violencia sexual como táctica de guerra con la mujer, la paz y la

seguridad. La resolución 1820 (2008) refuerza la resolución 1325 (2000) y en ella se destaca

que la violencia sexual en los conflictos constituye un crimen de guerra y se exige que las

partes en un conflicto armado adopten de inmediato las medidas apropiadas para proteger a

los civiles de todas las formas de violencia sexual, incluso mediante el adiestramiento de las

tropas y la aplicación de medidas apropiadas de disciplina militar.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 174

Como complemento de la resolución 1820 (2008), la resolución 1888 (2008) establece que en

los mandatos de las operaciones de mantenimiento de la paz se incluyan disposiciones

concretas para proteger a las mujeres y los niños de la violencia sexual en los conflictos

armados, y se solicita al Secretario General que nombre a un representante especial para la

violencia sexual en los conflictos armados (Oficina del Representante Especial del Secretario

General para la violencia sexual en los conflictos).

Como seguimiento a la resolución 1960 (2010), el Consejo de Seguridad aprobó la resolución

2106 en 2013, que reitera que todos los Estados miembros y las entidades de las Naciones

Unidas deben hacer más para implementar los mandatos anteriores y combatir la impunidad

de la violencia sexual relacionada con el conflicto. La resolución 2106 también afirma la

importancia de la igualdad de género y el empoderamiento político, social y económico de las

mujeres en los esfuerzos para prevenir la violencia sexual en los conflictos armados y las

situaciones posteriores a los conflictos.

Sin ánimo de menoscabar el valor de los compromisos establecidos por las Naciones Unidas

desde el año 2000, hay que reconocer que los mecanismos establecidos están siendo

totalmente deficitarios e insuficientes ya que la violencia sexual en los conflictos no ha cesado

en absoluto, sino todo lo contrario. Los datos apuntan a que, en muchos escenarios de

conflicto armado de los últimos catorce años, los ataques sexuales han sido y están siendo

cometidos de una forma sistemática sobre una porción muy elevada de población femenina.

Esta se explica por su tremenda eficacia como instrumento de terror. Las razones que explican

que el fenómeno esté tan extendido son básicamente tres:

1. Como hemos señalado, es un crimen que apenas se denuncia. Es un crimen bastante

invisible, difícil de cuantificar y con pocos datos fiables.

2. El efecto es devastador tanto a nivel individual y de integridad física de las mujeres como

dentro de los colectivos, humillando directamente a la colectividad y no sólo a la mujer

agredida.

3. Es esencial para entender la actual extensión de este fenómeno la impunidad en que

vienen actuando los perpetradores de este tipo de violencia. Una especie de aceptación

tácita de que la violación y otras formas de violencia sexual son algo inevitable en una

guerra.

Frente a esta realidad, la escasa efectividad del desarrollo normativo vendría motivada por

dos razones: de un lado, la propia naturaleza de la guerra, que crea inestabilidad; de otra, la

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 175

multitud de condicionantes y límites impuestos por la tradición, la cultura, la religión, y los

variados sistemas económicos, jurídicos y políticos de los diferentes Estados.

LA MUJER COMO AGENTE DE LA PAZ Y LA SEGURIDAD INTERNACIONAL

Como ya hemos apuntado, el segundo elemento diferenciador de la resolución 1325 reafirma

“el importante papel que desempeñan las mujeres en la prevención y solución de los conflictos

y en la consolidación de la paz y la necesidad de aumentar su participación en los procesos de

adopción de decisiones en materia de prevención y solución de conflictos” y reconoce “la

urgente necesidad de incorporar una perspectiva de género en las operaciones de

mantenimiento de la paz”. Lo importante y novedoso de esta resolución es que la noción de

víctimas coexiste con el derecho de las mujeres a ser reconocidas como sujetos con voz y

agenda propia, precisamente un reconocimiento como agentes activos necesarios en la toma

de decisiones. Los elementos principales de esa resolución son:

• Insta a los Estados Miembros para velar por que aumente la representación de la mujer en

todos los niveles de adopción de decisiones de las instituciones y mecanismos nacionales,

regionales e internacionales para la prevención, la gestión y la solución de conflictos.

• Alienta al Secretario General a que ejecute su plan de acción estratégico A/49/587 en el que

se pide un aumento de la participación de la mujer en los niveles de adopción de decisiones en

la solución de conflictos y los procesos de paz.

• Insta al Secretario General a que nombre más mujeres representantes especiales y enviadas

especiales para realizar misiones de buenos oficios en su nombre y, a ese respecto, pide a los

Estados Miembros que presenten al Secretario General candidatas.

• Insta también al Secretario General a que trate de ampliar el papel y la aportación de las

mujeres en las operaciones de las Naciones Unidas sobre el terreno.

• Expresa la voluntad de incorporar una perspectiva de género en las operaciones de

mantenimiento de la paz.

• Pide al Secretario General que proporcione a los Estados Miembros directrices y material de

adiestramiento sobre la protección, los derechos y las necesidades especiales de las mujeres.

La resolución 2122 (2013) hace hincapié en la rendición de cuentas sobre la aplicación de la

resolución 1325 y la importancia de la participación de las mujeres en todas las fases de la

prevención de conflictos, resolución y recuperación.

Podemos decir que todas las organizaciones internacionales han desarrollado la figura del

asesor/a de género tanto en las misiones en el terreno como en las oficinas de las sedes en

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 176

Nueva York, Viena, Bruselas, pero todavía hay un déficit de la presencia de mujeres en puestos

de decisión, a nivel alto, en todas las organizaciones internacionales. Este aspecto lo vamos a

ver a continuación en cada organización internacional específica.

NACIONES UNIDAS Y EL PAPEL DE LA MUJER EN MISIONES DE PAZ

Las mujeres se encuentran desplegadas en todas las esferas -policía, contingentes militares y

personal civil y han tenido un efecto positivo en las situaciones donde se llevan a cabo

operaciones de mantenimiento de la paz, tanto en apoyo de la función de las mujeres en el

proceso de consolidación de la paz como en la protección de los derechos de la mujer.

En todas las esferas del mantenimiento de la paz, el personal femenino ha demostrado que

puede desempeñar las mismas funciones que sus homólogos masculinos, con el mismo nivel

de eficacia y en las mismas condiciones difíciles. Es imperiosamente necesario, desde el punto

de vista operativo, que se contrate a personal femenino de mantenimiento de la paz.

En 1993 las mujeres representaban el 1% del personal uniformado desplegado. En 2012, de un

total de aproximadamente 125.000 cascos azules, las mujeres representan el 3% del personal

militar y el 10% del personal de policía en las misiones de mantenimiento de la paz de la ONU.

Mientras que la ONU alienta y promueve el despliegue de la mujer en cargos uniformados, la

responsabilidad de la implementación es de los Estados miembros. La División de Policía de las

Naciones Unidas puso en marcha la iniciativa The Global Effort para reclutar a más oficiales de

policía femeninos en los servicios nacionales de policía y en las operaciones de la policía de la

ONU en todo el mundo. El objetivo era tener un 20% de mujeres policías en 2014.

Lograr la paridad de género entre el personal de las Naciones Unidas es una prioridad para el

Secretario General. En la sede de la ONU en 2012, el 48% del personal eran mujeres y el 52%

hombres; la mayor disparidad se refleja en los niveles medio y superior. En las Operaciones de

Mantenimiento de la Paz y las misiones políticas especiales, las cifras son más difíciles. Las

mujeres representan sólo el 29% del personal civil de contratación internacional y el 17% del

personal de contratación nacional.

Estas estadísticas se han mantenido prácticamente sin cambios durante los últimos años.

Durante 2013, los departamentos de apoyo a las actividades sobre el terreno, de Operaciones

de Mantenimiento de la Paz y de Asuntos Políticos emprendieron un proyecto llamado

Bridging the Civilian Gap in Peace Operation para entender mejor las barreras que se tienen

para atraer, retener y fomentar el personal femenino en el terreno. El informe se ha publicado

y las recomendaciones se están desarrollando para su aplicación en 2014 y en el futuro. El

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 177

personal civil sobre el terreno representa el 53% de todo el personal de la Secretaría de las

Naciones Unidas. Un aumento en el número de mujeres civiles en las operaciones de paz

ayudará a aumentar el número de personal femenino en las Naciones Unidas en general.

Por su parte, el Departamento de Operaciones de Mantenimiento de la Paz sigue

respondiendo al llamamiento que figura en todos los mandatos sobre la mujer, la paz y la

seguridad para que se aumente el número de mujeres que participan en actividades de

mantenimiento de la paz, abogando por que se despliegue un mayor número de mujeres. Sin

embargo, la responsabilidad última de incorporar un mayor número de personas en

actividades militares de mantenimiento de la paz recae en los países que aportan efectivos

militares y policiales.

La importancia de contar con personal femenino de mantenimiento de la paz

Las mujeres que participan en actividades de mantenimiento de la paz actúan como modelos

de comportamiento en el plano local, pues sirven de inspiración a las mujeres y las niñas en

sociedades dominadas por los hombres para hacer valer sus propios derechos y participar en

los procesos de paz.

La intensificación de la contratación de mujeres reviste una importancia decisiva para lo

siguiente:

• Empoderar a la mujer en la comunidad anfitriona.

• Ayudar en la realización de exámenes médicos a las excombatientes.

• Ayudar a las excombatientes durante el proceso de desmovilización y reintegración a la vida

civil.

• Ampliar la red de reunión de información.

• Entrevistar a las supervivientes de la violencia.

• Servir de mentoras a las mujeres cadetes en las academias militares y de policía.

• Interactuar con las mujeres en sociedades donde está prohibido que las mujeres hablen con

los hombres.

El Secretario General de la ONU nombró el 12 de mayo de 2014 a la General de División Kristin

Lund para dirigir la fuerza de la Misión de Mantenimiento de la Paz de la ONU en Chipre

(UNFICYP); a partir de agosto se incorporó a su puesto, convirtiéndose así en la primera mujer

en la historia de la ONU en alcanzar una responsabilidad como esa.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 178

Planes de Acción Nacionales, Indicadores y Marco Estratégico sobre Mujer, Paz y Seguridad

2011-2020

El Marco Estratégico ha sido propuesto por el Secretario General de las Naciones Unidas a

petición del Consejo de Seguridad y desarrolla el contenido de los indicadores. Los pilares de la

estrategia que desarrollan los 26 indicadores se agrupan en cuatro:

1. La prevención de cualquier forma de violencia hacia la mujer y las niñas en situación de

conflicto y posconflicto.

2. La participación igualitaria de la mujer y la igualdad de género en la promoción de la paz y

la seguridad internacional.

3. La protección y promoción de los derechos de las mujeres y niñas.

4. El socorro y recuperación teniendo en cuenta sus necesidades especiales.

Los indicadores para saber la evolución de la resolución 1325 son establecidos a través de la

resolución 1889 (2009). Sobre esta base se aprueba el Marco Estratégico, con el objetivo de

apoyar las iniciativas nacionales y mejorar la coordinación nacional e internacional.

En el seguimiento de la aplicación de la resolución, el Consejo de Seguridad, mediante sus

informes y Declaraciones de la Presidencia, reconoce los esfuerzos de los Estados y hace un

llamamiento a continuar, mediante la adopción de planes nacionales de acción u otras

estrategias a nivel nacional.

Hay cuarenta y seis Estados que habían adoptado un plan de acción nacional sobre la

resolución 1325. A destacar son los planes de acción regionales de la OTAN, la UE, la OSCE y la

UA.

España aprobó un plan de acción nacional el 31 de noviembre de 2007. En nuestro país se

hacen muchos esfuerzos encaminados a hacer seguimiento del cumplimiento del mismo y

muchos esfuerzos en el campo de la formación y la incorporación de más mujeres en

operaciones y misiones en el terreno, aunque sigue existiendo un déficit de mujeres en

puestos de decisión y de alto nivel. También se crea un grupo de trabajo y el Observatorio

Militar para la Igualdad, ambos muy activos en la implementación y seguimiento de las

actividades propuestas con respecto al plan de acción y a las resoluciones del Consejo de

Seguridad en temas de Mujer, Paz y Seguridad.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 179

En el Informe del Secretario General de septiembre de 2014 relativo a la resolución 1325 se

menciona que este ámbito de Mujer, Paz y Seguridad sigue padeciendo una seria falta de

financiación. Hace una sinopsis del progreso de los indicadores en este tema

El Secretario General, en su informe, anima “a todos los agentes a que, en consonancia con la

resolución 2122 (2013), aumenten las inversiones en la creación de capacidades de las

organizaciones de mujeres y las redes de la sociedad civil local que trabajan en entornos de

conflicto y posteriores a conflictos, así como en medios no violentos de resolver las tensiones y

hacer frente a sus causas profundas”.

LA UE Y EL APOYO A LA RESOLUCION 1325

En el año 2008, Javier Solana, Alto Representante de la Política Europea y de Seguridad Común

(PESC), ya pone en valor y llama la atención que las mujeres no son sólo víctimas de la guerra

sino que también deberían tener un papel activo en el mantenimiento de la paz; propone que

la UE desarrolle cierto liderazgo a través del instrumento de gestión de crisis y las misiones en

el terreno. La primera misión de la UE en el terreno se había puesto en marcha en el año 2003.

Los diferentes hitos de la UE sobre esta cuestión de Mujer, Paz y Seguridad a partir de la

resolución 1325 del Consejo de Seguridad de las Naciones Unidas y las otras resoluciones

aprobadas en desarrollo de la misma son:

• Adopción de la Estrategia Europea de Seguridad 2003.

• Conclusiones del Consejo, de 13 de noviembre de 2006, sobre el fomento de la igualdad

entre los sexos y de la integración de la igualdad entre los sexos en la gestión de crisis.

• Documento del Consejo, de 8 de diciembre de 2008, titulado «Aplicación de la RCSNU 1325,

reforzada por la RCSNU 1820, en el contexto de la PESD».

• Conclusiones del Consejo, de 8 de diciembre de 2008, para combatir la violencia contra las

mujeres, en particular en el marco de la Política Europea de Seguridad y Defensa (PESD), y toda

forma de discriminación hacia ellas.

•Comprehensive approach to the EU implementation of the United Nations Security Council

Resolutions 1325 and 1820 on women, peace and security (planteamiento global o Enfoque

Integral para la aplicación en la UE de las Resoluciones del Consejo de Seguridad de las

Naciones Unidas 1325 y 1820 sobre la mujer, la paz y la seguridad), de 8 de diciembre de 2008.

• Documento de trabajo de la Comisión dirigido a la consecución de un Plan de Acción de la UE

sobre igualdad de género y capacitación de las mujeres en la acción exterior de la UE.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 180

La UE, en repetidas ocasiones y con diferentes motivos, recuerda su compromiso en la

protección de los derechos de las mujeres ante situaciones de conflictos armados y la

promoción del papel de la mujer en procesos de construcción posconflicto. Como prueba de

este compromiso, la UE convertirá la resolución 1325 de las Naciones Unidas en una guía de

aplicación en todas las misiones civiles y militares que desarrollará desde el año 2003. Elabora

varios documentos al respecto, sobre normas de conducta aplicables a todo el personal que

participa en las misiones, sobre la implementación de la propia resolución 1325 y sobre la

incorporación transversal de las cuestiones de género en el planteamiento y conducción de las

operaciones PESD. La UE centra sus esfuerzos en una visión holística sobre los estrechos

vínculos existentes entre paz, seguridad, desarrollo e igualdad de género. También desarrolla

todo el campo de la formación e incluye los aspectos de género en los manuales de las

misiones. En este aspecto, desarrolla las siguientes medidas prácticas:

• Aumentar la representación de las mujeres en todos los niveles de toma de decisiones.

• Incrementar el dialogo.

• Proteger a las mujeres y a las niñas que sufren los conflictos.

• Incorporar la perspectiva de género en las operaciones de la Política Común de Seguridad y

Defensa (PCSD).

• Garantizar la formación sobre las cuestiones de mujer, paz y seguridad.

• Fomentar la cooperación e intercambio de información y buenas prácticas entre los Estados

miembros y con organizaciones internacionales. La UE establece un grupo de trabajo al

respecto.

• Promover los asuntos de género.

Aun así, todavía queda mucho por hacer en el campo de la capacitación del personal en

asuntos de género y su interacción con las poblaciones locales. Si bien hemos de reconocer

que en el campo en el que la UE ha trabajado más y ha avanzado más es en el de la formación

y capacitación de su personal en asuntos de género.

La UE también aprueba unos indicadores para medir el progreso de sus esfuerzos en las

diferentes áreas temáticas en los que se fundamenta la resolución 1325 y desarrolla un

informe bianual al respecto.

En marzo de 2013 la Alta Representante de Política Común de Seguridad y Defensa de la UE,

Catherine Ashton, reclamaba la necesidad de aunar fuerzas para “acelerar” los progresos para

avanzar en la igualdad de género, pero también para garantizar la paz y la prosperidad

igualitaria. Lamentando que la violencia contra las mujeres y niñas sea un fenómeno que

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 181

traspasa todas las fronteras y afecta a “todas” las generaciones, nacionalidades y comunidades

, expresa, sin embargo, que el problema sigue “escondido” y el nivel de procesados e

inculpados por estos crímenes sigue siendo muy bajo. “Esta tendencia debe revertirse”. “La UE

trabajará sin descanso para lograr un amplio acuerdo sobre las conclusiones contra todas las

formas de violencia contra la mujer”. Según Ashton, en la última década la UE ha destinado 80

millones de euros a más de 100 proyectos contra la violencia hacia las mujeres y niñas.

La UE se halla plenamente comprometida en acelerar la implementación de la resolución 1325,

aunque hay muchas asignaturas pendientes; entre ellas, que los países miembros adopten

Planes de Acción Nacionales como establece las Naciones Unidas, siendo la mayoría de los

países que han aprobado planes nacionales Europeos, (20 de los 46); que la UE tenga mayor

número de mujeres como Representantes Especiales (no hay ninguna); como Jefes de Misión

UE (no hay ninguna); y en puestos de alto nivel en el Servicio de Acción Exterior (como se

puede ver en la tabla siguiente, sólo el 19% son mujeres, un porcentaje muy bajo).

EEAS Señor Management Positions Male Female Total

HR/VP 0 1 1

Board of directors 3 1 4

Managing Directors 7 1 8

Directors (regional and thematic) 17 3 20

Head of Crisis Management bodies 3 0 3

Heads of CSDP missions 18 0 18

EU Special Representatives 8 0 8

Heads of EU Delegations 106 32 138

Total 162 38 200

Percentage 81% 19% 100%

Ahora, cuando se cumplen catorce años de la resolución 1325, hay que indicar las áreas que

necesitan desarrollarse más dentro de la UE, como son:

• Traducir los compromisos de alto nivel de la UE en Mujer, Paz y Seguridad en objetivos

medibles.

• Fortalecer el Grupo de Trabajo de la UE de Mujer, Paz y Seguridad.

• Asegurar que los Estados miembros participen plenamente y den apoyo a la política de la UE

de Mujer, Paz y Seguridad.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 182

• Garantizar la participación significativa y estructurada de la sociedad civil organizada,

incluyendo los grupos de mujeres de los países afectados por conflictos, en las políticas y la

programación de la paz y seguridad de la UE.

• Mejorar el equilibrio de género en los niveles superiores y de toma de decisiones en el

Servicio Europeo de Acción Exterior (SEAE).

• Desarrollar los conocimientos de género e incorporar expertos en el SEAE.

• Impulsar la práctica de Delegaciones de la UE y los embajadores de la UE en terceros países

en Mujer, Paz y Seguridad.

• Mejorar la cooperación entre el SEAE y la Comisión Europea sobre Mujer, Paz y Seguridad

• Integrar plenamente la cuestión de género en la planificación, realización y revisión de las

misiones de la PCSD.

La UE suspende claramente al incorporar a las mujeres en los procesos de gestión de crisis a

alto nivel, aunque sí incorpora los asesores de género a todas las misiones en el terreno. Por

otra parte, y como ya hemos indicado, mucho queda por hacer para acabar con la impunidad

de los perpetradores de la violencia sexual en los conflictos armados y para acabar con esta. El

Enfoque Integral aprobado en 2008, al igual que la mayoría de los Planes de Acción

Nacionales, carece a veces de los elementos clave que ayudan a asegurar la aplicación de la

resolución 1325, tales como un calendario claro y recursos específicos. En general se presta

mayor atención al progreso de los procesos, que a cambiar la situación de las mujeres en las

zonas afectadas por los conflictos.

La UE, en la nota informativa sobre “Proyecto de Apoyo en la Mediación del Servicio de Acción

Exterior, sobre la Participación de la Mujer y el Género” de noviembre de 2012, reconoce que

las mujeres son sistemáticamente y de forma significativa ignoradas en los procesos de

negociación, mediación y diálogo.

La UE tiene mucha documentación pertinente, ha desarrollado indicadores que se utilizan por

parte del personal y los asesores de género sobre el terreno, pero la principal carencia de la UE

son los recursos de personal en Bruselas. Para desarrollar una política correcta en este campo,

es necesario contar con más recursos humanos y financieros.

LA OTAN: LA MUJER, LA PAZ Y LA SEGURIDAD

La OTAN y sus socios se han comprometido a eliminar las barreras para la participación de la

mujer en la prevención, gestión y resolución de conflictos y en la consolidación de la paz, y a

reducir el riesgo de la violencia de género relacionada con el conflicto. Para lograr estos

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 183

objetivos, la OTAN y sus socios trabajan con otras organizaciones internacionales, en

particular, las Naciones Unidas y la sociedad civil.

Según las Naciones Unidas, antes de la Segunda Guerra Mundial, el 90 por ciento de las

víctimas en los conflictos eran combatientes. Hoy en día, la mayoría de las víctimas son civiles,

especialmente mujeres y niños. La continua falta de representación de las mujeres en los

procesos de paz, la falta de mecanismos institucionales para proteger a las mujeres y el uso

generalizado de la violencia sexual relacionada con el conflicto y la violencia de género como

una táctica de guerra, siguen siendo los principales impedimentos para la construcción de una

paz sostenible.

La OTAN desarrolla varios elementos, políticas e instrumentos en las cuestiones de mujer, paz

y seguridad. El Committee on Women in NATO Forces (CWNF creado en 1976) impulsó y lideró

estas políticas y desarrolló en 2007 el CWNF Guidance for NATO Gender mainstreaming. Este

documento contribuye al enfoque general de género de las operaciones militares de la OTAN y

desarrolla tres áreas: el planeamiento operacional; la formación y la evaluación. Por otra parte,

los Aliados de la OTAN y los socios de la Asociación para la Paz a través del Consejo de

Asociación Euro-Atlántico (EAPC) respondieron a la resolución 1325 mediante la adopción de

su primera política en el año 2007 “Implementing UNSCR 1325 on Women, Peace and

Security”. Esta política es revisada cada dos años.

El CWNF cambia su denominación en 2009, así nace el Comité de la OTAN sobre Perspectiva de

Género.

En el décimo aniversario de la resolución 1325 en el año 2010, en la Cumbre de Lisboa, los

líderes de la OTAN aprobaron un plan de acción para la aplicación de la resolución 1325 y las

resoluciones conexas en las operaciones dirigidas por la OTAN. Este documento fue

reemplazado en junio de 2014 por un plan de acción global destinado a la implementación de

la política más reciente sobre la Mujer, la Paz y la Seguridad.

También se nombró a Marriët Schuurman como Representante Especial del Secretario General

de la OTAN para la Mujer, la Paz y la Seguridad. La Representante Especial ayuda a reforzar y

promover la aplicación de la resolución 1325 y las resoluciones conexas, el apoyo a la Alianza

para continuar avanzando en los temas de las mujeres, la paz y la agenda de seguridad. Se

propone también incorporar a un mayor número de mujeres en las filas políticas y militares,

así como a mejorar la cooperación con los países socios y otras organizaciones internacionales,

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 184

incluidas las Naciones Unidas (ONU), la Organización para la Seguridad y Cooperación

operación en Europa (OSCE), la Unión Europea (UE) y la Unión Africana (UA).

Política Global de la OTAN

La política se basa en los pilares fundamentales de la resolución 1325: la participación de las

mujeres en la prevención, gestión y resolución de conflictos y en la consolidación de la paz; la

protección de los derechos de mujeres y niñas y la prevención de la violencia sexual por

motivos de género relacionada con los conflictos. La política se basa en los recursos tanto

internos como externos de la OTAN para su implementación.

La política tiene como objetivo asegurar que la perspectiva de género se integre en las

políticas, las actividades y los esfuerzos de prevención y resolución de conflictos. De

conformidad con el Concepto Estratégico de la OTAN, esto se incorporará a las tareas

fundamentales y esenciales, y, por lo tanto, la política se centra sobre todo en la seguridad

cooperativa, la gestión de crisis y las operaciones y misiones dirigidas por la OTAN, y las

contribuciones a las mismas de los nacionales.

Otros aspectos transversales, como las políticas de recursos humanos, la formación y la

diplomacia pública, juegan un papel importante en la mejora de la implementación de esta

política dentro de la Alianza.

Aunque la Alianza no tiene influencia alguna sobre las medidas o políticas tomadas a nivel

nacional, se requiere que el personal desplegado en operaciones dirigidas por la OTAN,

misiones y aquel que sirve dentro de las estructuras de la OTAN esté debidamente capacitado

y cumpla con los estándares requeridos de comportamiento en cuestiones de género. Varios

países han iniciado una formación y capacitación en materia de género y aumentado la

conciencia general sobre la resolución 1325 y las resoluciones conexas previamente al

despliegue de sus fuerzas nacionales.

Las mujeres, la paz y los problemas de seguridad también se plantean regularmente en las

conversaciones de personal entre la OTAN y la ONU, la OSCE, la UE, así como la Unión Africana.

La perspectiva de género en las operaciones

La Alianza ha nombrado asesores de género en los Comandos Estratégicos -ACO y Mando

Aliado de Transformación-, así como en Afganistán y Kosovo. Éstos asesoran a los

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 185

comandantes sobre la mejor manera de llevar a cabo las operaciones con el fin de limitar su

impacto en las mujeres y las niñas.

Además de tener más personal femenino sobre el terreno, estas medidas han tenido un efecto

positivo sobre la aplicación de la resolución 1325 en el teatro de las operaciones. Por ejemplo,

en Afganistán, las mujeres soldados son capaces de conectar mejor con los miembros

femeninos de la población. Los asesores de género también han tratado de promover la

conciencia pública y garantizar que la perspectiva de género se incorpore en los documentos

de planificación operativa a lo largo de la cadena de mando, así como en los documentos que

describen la asociación actual y el futuro de la OTAN en Afganistán.

Además, el próximo Ejercicio de Gestión de Crisis de la OTAN previsto para el 2015 incluirá, por

primera vez en la historia, una perspectiva de género como uno de sus objetivos. Estos

ejercicios anuales se han diseñado para poner en práctica los procedimientos de gestión de

crisis de la Alianza en el nivel político estratégico, e involucrar a personal civil y militar en las

capitales aliadas, en la sede de la OTAN, y en ambos Comandos Estratégicos.

Plan de Acción de la OTAN

El primer Plan de Acción de la OTAN para incorporar la resolución 1325 y las resoluciones

conexas en las operaciones dirigidas por la OTAN y misiones fue aprobado en la Cumbre de

Lisboa en noviembre de 2010 con motivo del décimo aniversario de la resolución 1325.

Tras la adopción de la política revisada de la OTAN en abril de 2014, un nuevo plan de acción

global para apoyar la aplicación de la resolución 1325 y las resoluciones conexas fue aprobado

en junio de 2014. Se estructura en 14 resultados y diversas acciones, cuya responsabilidad para

ser implementados es compartida entre el personal internacional, las autoridades militares de

la OTAN y las autoridades nacionales pertinentes. Este Plan de Acción comprende un período

de dos años y por lo tanto será revisado en junio de 2016.

La implementación de la resolución 1325 y las resoluciones conexas

En la Cumbre de Gales de septiembre de 2014 se adoptó un informe de situación sobre la

aplicación de la política de la OTAN y el Plan de Acción.

Los mecanismos a disposición de la OTAN para aplicar las resoluciones del Consejo de

Seguridad de Naciones Unidas son:

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 186

• La Representante Especial del Secretario General de Mujer, Paz y Seguridad. Posición creada

en el año 2012, a raíz de una oferta hecha por el Gobierno de Noruega; el puesto se hizo

permanente a partir de septiembre de 2014.

• Un grupo de trabajo que reúne a personal civil y militar.

• Oficina de género (Oficina de la OTAN sobre Perspectivas de Género) y comité asesor de

expertos (Comité de la OTAN sobre Perspectivas de Género) en el lado militar, encargado de

promover la incorporación de la perspectiva de género.

• Grupo de trabajo liderado por ACO (Allied Command Operations) para evaluar los medios

para incorporar además la resolución 1325 y las resoluciones conexas en la planificación y

ejecución de las operaciones.

• Asesores de género desplegados en los diferentes niveles de la estructura de mando militar

de la OTAN, entre ellos la sede operativa.

• Comités ad hoc que desarrollan y revisan la política específica y general.

Cifras OTAN

En la actualidad, 1.178 personas trabajan en la OTAN de las cuales 37.2% son mujeres. El

personal femenino representa el 31% del personal de categoría A y el 22,5% de la alta

dirección en la OTAN. De los funcionarios civiles en el Secretariado Internacional, el 43,9% son

mujeres. Para llegar a estas cifras, en el año 2003 se creó dentro del Secretariado Internacional

de la OTAN un Grupo de Trabajo con el objetivo de favorecer el equilibrio de género entre el

personal civil y militar.

Queda claro para la OTAN que las mujeres militares no sólo pueden ser “soldados entre

soldados”, sino que además su tarea es indispensable para lograr la confianza necesaria de la

población local en el desarrollo de la misión.

La OTAN se ha comprometido plenamente con los objetivos de las Naciones Unidas en la

promoción de la cuestión de género en todos los ámbitos que afectan la vida de la

Organización, especialmente en la prevención y gestión de crisis y la consolidación de la paz.

Este compromiso ha desarrollado y adoptado medidas concretas para apoyar a las mujeres y

los niños que sufren situaciones de violencia en los conflictos. Entre estas medidas destaca el

desarrollo de instrumentos y asesores de género que trabajan en las misiones lideradas por la

Alianza. Este es un camino que no ha hecho más que empezar y queda mucho por hacer, tanto

en la cuestión de aumentar el número de mujeres miembros de las Fuerzas Armadas en los

países aliados, como, aún más apremiante, conseguir disminuir y eliminar las víctimas mujeres

en los conflictos actuales.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 187

LA OSCE: SU COMPROMISO CON LA RESOLUCIÓN 1325

La OSCE, desde 1999 y su Carta de Seguridad Europea consensuada en Estambul, establece la

necesidad de tener en cuenta la igualdad entre hombres y mujeres para conseguir que la

región sea más pacífica y próspera. La cuestión de género en la OSCE actual está incluida en

sus tres dimensiones o cestas: los derechos humanos, la político/militar y la económica-

medioambiental. La OSCE se compromete con la resolución 1325 en la necesidad de prevenir y

combatir la violencia contra las mujeres y destaca el importante papel de las mujeres en la

prevención de conflictos, gestión de crisis y rehabilitación post conflicto. La OSCE reconoce que

se encuentra bien posicionada en la promoción de la igualdad de género, pero que aún queda

mucho camino por recorrer en los dos elementos que contempla la resolución 1325.

La OSCE cuenta actualmente con asesores de género en todas y cada operación sobre el

terreno.

La Asesora de la OSCE sobre Cuestiones de Género, la Embajadora Miroslava Beham, asistió al

debate del Consejo de Seguridad de la ONU sobre Mujeres, Paz y Seguridad el 28 de octubre

de 2014, en el que presentó un resumen de las actividades de la OSCE con respecto a la

resolución 1325, que incluyen el apoyo a los Estados participantes en la aplicación de la

resolución a través de planes de acción nacionales, o el apoyo a la mediación en las cuestiones

de género en los conflictos.

Según la Embajadora, "Las organizaciones regionales, como la OSCE, desempeñan un papel

fundamental en la aplicación de la resolución 1325 del Consejo de Seguridad de la ONU y las

resoluciones posteriores sobre la Mujer, la Paz y la Seguridad, la OSCE se ofrece como un marco

para el intercambio de mejores prácticas, así como una propuesta de posibles soluciones para

superar los desafíos que se han probado en la región ". "La OSCE está especialmente bien

situada en este sentido, ya que es la organización de seguridad regional más grande del

mundo, con experiencia práctica de la creación de estructuras inclusivas para los esfuerzos de

paz sostenible, resolución de conflictos y mediación, así como la reconstrucción después de los

conflictos."

La OSCE y diversas estructuras de las Naciones Unidas trabajan en estrecha colaboración en el

intercambio de información y mejores prácticas que pueden ayudar a mejorar la aplicación de

las resoluciones de mujeres, paz y la agenda de seguridad.

La Sección de Género de la OSCE ha publicado un estudio sobre los Planes Nacionales de

Acción en la región OSCE. Este estudio se puso en marcha con el fin de abordar las cuestiones

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 188

relacionadas con el cumplimiento de los compromisos de las Resoluciones del Consejo de

Seguridad de la ONU, especialmente la resolución 1325. Contiene un análisis de 27 planes de

acción nacionales sobre la aplicación de la resolución 1325 en la región. El objetivo del estudio

es proporcionar herramientas tangibles para la acción, para la revisión o desarrollo de tales

planes. En él se destacan los desafíos y las acciones comunes de buenas prácticas de la región

de la OSCE. Los ejemplos presentados en el documento aspiran también a ofrecer puntos para

una cooperación más estrecha con la sociedad civil en la implementación de las resoluciones

de Mujer, Paz y la Agenda de Seguridad, por ejemplo, a través de formación con los

profesionales.

Cifras OSCE

La OSCE cuenta con un personal de 2430. Las mujeres representan el 46% de la fuerza laboral

total según datos de 2013. En comparación con el período anterior, el número de mujeres se

mantuvo igual. Las mujeres siguen infrarrepresentadas en puestos de alta dirección (34% en

2013) en comparación con su representación en el servicio general y el sector profesional del

personal (46% y 48% respectivamente).

En cuanto al equilibrio de género dentro de los Jefes de Misión y Jefaturas de las Institucione,

8 mujeres han dirigido las operaciones de terreno de la OSCE desde su creación, en contraste

con los más de 110 hombres. En la Secretaría y las Instituciones el número de mujeres que

ocupan puestos de dirección es de 14 de un total de 38 puestos (OSCE Gender Balance Report,

Junio 2014).

CONCLUSIÓN

Los conflictos tienen consecuencias devastadoras para las mujeres. A menudo las mujeres

tienen a su disposición menos recursos para protegerse, y con frecuencia representan, junto

con sus hijas e hijos, la mayor parte de las poblaciones desplazadas y de refugiados. En las

guerras se utilizan tácticas específicamente dirigidas contra ellas, como la violencia sexual.

Pese a que han existido mujeres capaces de liderar movimientos de paz e impulsar la

recuperación de las comunidades después de un conflicto, casi nunca están presentes en las

negociaciones de paz. Su exclusión de las labores de reconstrucción limita su acceso a las

oportunidades de recuperación, de obtener justicia por las violaciones de sus derechos y de

participar en las reformas de las leyes y de las instituciones públicas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 189

La comunidad internacional ha reconocido que la participación de las mujeres es esencial para

lograr una paz duradera. Las mujeres han demostrado ser agentes de cambio, y es crucial que

tengan la oportunidad de poder trabajar aún más en pos de este objetivo.

En el año 2000, el Consejo de Seguridad de las Naciones Unidas aprobó la resolución 1325

sobre las Mujeres, la Paz y la Seguridad, que claramente supuso un hito histórico. Las Naciones

Unidas, la UE, la OTAN, la OSCE y otras organizaciones globales, regionales, gubernamentales y

no gubernamentales desarrollan su actividad en todo el mundo con el fin de estimular la

participación de las mujeres e influir en los procesos de adopción de decisiones para prevenir y

resolver los conflictos.

A partir de la aprobación de las resoluciones, las organizaciones internacionales, regionales y

los Estados apoyan los compromisos de las mujeres en todos los aspectos de la consolidación

de la paz de cara a la construcción de sociedades más inclusivas e igualitarias, capaces de

terminar con la discriminación de género y resolver los conflictos sin recurrir a la violencia.

Existen programas que impulsan la creación de coaliciones de paz entre mujeres y las preparan

para involucrarse en los procesos de paz. También para detectar y poner fin a la violencia

sexual asociada a las situaciones de conflicto. Además, se adoptan iniciativas dirigidas a apoyar

a las instituciones judiciales y de seguridad que protejan a las mujeres y las niñas de la

violencia y la discriminación, y a los servicios públicos para que ofrezcan una respuesta integral

a las necesidades de las mujeres; pero estamos muy lejos de conseguir mínimamente alcanzar

los objetivos establecidos por la resoluciones de las Naciones Unidas. La propia resolución

2122 (octubre 2013) reconoce la necesidad de que la resolución 1325 se aplique

sistemáticamente en su propia labor y se propone prestar más atención al liderazgo y la

participación de las mujeres en la solución de conflictos. Reconoce, igualmente, que sigue

siendo necesario aumentar la participación de las mujeres.

Como bien dice el Secretario General de la ONU en su Informe sobre las Mujeres y la Paz y la

Seguridad de septiembre de 2014, S/2014/693, el reto se presenta a nivel de aplicación y

consiste también en lograr que el progreso sea sostenido. Los compromisos de atender a las

necesidades de las mujeres y asegurar su protección y participación en la prevención y la

resolución de conflictos y la consolidación de la paz, se están poniendo a prueba en entornos

como Irak, la República Árabe de Siria, la República Centroafricana y Sudán del Sur.

La resolución 1325 y las otras resoluciones aprobadas a partir de ella son ambiciosas y tienen

un alcance muy amplio. Sin embargo, puede que ofrezcan pocas orientaciones en cuanto a qué

pasos deben seguir los agentes llamados a aplicarlas. Por esta razón y otras, como la falta de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 190

voluntad política y la ausencia de mecanismos claros y eficaces de rendición de cuentas, la

aplicación práctica de la resolución 1325 sigue siendo un gran desafío.

Por otra parte, y a pesar de los catorce años transcurridos, las constantes denuncias de

violencia sexual en zonas afectadas por conflictos y la falta o escasez de mujeres en las

negociaciones de paz y toma de decisiones post conflicto demuestran que todavía hay grandes

lagunas en el logro de los objetivos de la resolución 1325 y las que la desarrollan.

REFERENCIAS BIBLIOGRÁFICAS

CARACUEL RAYA, M.A.: “La aplicación de la resolución 1325 en las Organizaciones de Seguridad y
Defensa Europeas”, Security and Defense Studies Review, (11)2010, Otoño-Invierno, 65-80.

Committee on Women in the NATO Forces: www.nato.int/issues/women_nato/index.html

DÍEZ JORGE M. E y SÁNCHEZ ROMERO M.: Género y Paz, Barcelona: Ed. Icaria, 1ª Ed. 2010.

IEEE, Cuadernos de Estrategia, 157: El Papel de la mujer y el género en los conflictos, Universidad de
Granada/MADOC, Ministerio de Defensa, 2012.

ROBLES, M. y GARCÍA, F.: Enfoque Integral de las perspectivas de género en operaciones, Universidad de
Granada/MADOC, Granada, 2013.

www.un.org/en/peacekeeping/issues/women

www.unwomen.org/es/what-we-do/peace-and-security

www.consilium.europa.eu

http://ec.europa.eu

www.europarl.europa.eu/committees/droi_home_en.htm;

www.osce.org

www.eplo.org/gender-peace-and-security

www.peacewomen.org/

www.womenpeacesecurity.org/

http://www.gnwp.org/

http://www.nato.int/issues/women_nato/index.html
http://www.un.org/en/peacekeeping/issues/women
http://www.unwomen.org/es/what-we-do/peace-and-security
http://www.consilium.europa.eu/
http://ec.europa.eu/
http://www.europarl.europa.eu/committees/droi_home_en.htm
http://www.osce.org/
http://www.eplo.org/gender-peace-and-security
http://www.peacewomen.org/
http://www.womenpeacesecurity.org/
http://www.gnwp.org/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 191

PANEL III: SEGURIDAD PÚBLICA

Coordinado por Dr. Javier Gil Pérez

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 192

SÍNTESIS DE CONTENIDOS

El panel sobre seguridad pública disfrutó de las ponencias de cuatro profesionales del mundo

académico, empresarial y de las Fuerzas de Seguridad con amplio bagaje en el ámbito de la

seguridad en el ámbito público.

Dicho panel fue presentado por D. Alfredo Crespo y moderado por el Dr. Javier Gil, profesor

del Instituto Universitario Gutiérrez Mellado.

En síntesis, el contenido de las ponencias presentadas fue el siguiente: respecto a D. Luis

Montero Portugal, Coordinador de Grupo, Gerencia de Inteligencia y Homeland Security de la

Dirección de Defensa y Seguridad, ISDEFE, su ponencia se tituló “Los sistemas de información y

comunicaciones para la seguridad”. Dentro de ella destacaron tres ideas principales. En primer

lugar el rol de ISDEFE como organismo de propuesta, obtención e implantación de Sistemas TIC

para su uso conjunto o compartido por parte de las Fuerzas y Cuerpos de Seguridad del Estado.

En segundo lugar se destacó que el objetivo primordial de los Sistemas de Información es

permitir a las Fuerzas y Cuerpos de Seguridad del Estado ejercer su función de salvaguarda de

los derechos, libertades y seguridad de los ciudadanos de una forma más eficiente y eficaz.

Por último y a modo de ejemplo del papel de ISDEFE y de los servicios que presta a los Cuerpos

de Seguridad, se explicó el funcionamiento y evolución del Sistema de Paso Automatizado de

Fronteras (ABC System), cada vez más utilizado en puertos y aeropuertos españoles y que

supone un importante éxito para nuestra gestión en la seguridad pública.

Respecto a D. Emilio Prieto Andrés, Comisario Principal del Cuerpo Nacional de Policía (CNP) y

miembro del Consejo de Honor de ADESyD, el título de su ponencia fue “La Policía Nacional:

retos y desafíos”.

De su ponencia emergieron dos conclusiones relevantes: en primer lugar, el rol importante y

creciente del Cuerpo Nacional de Policía en la seguridad de España. Dicha importancia se nota

en su implantación por buena parte del territorio español, básicamente el ámbito urbano.

Y en segundo término, y sobre todo como elemento clave de su ponencia, el carácter

cambiante y evolutivo de las amenazas que se ciernen sobre España. Hecho que constituye un

gran reto para el Cuerpo Nacional de Policía, ya que implica una adaptación continua.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 193

Respecto al Tcol. DEM Manuel López Silvelo, Estado Mayor del Mando de Operaciones de la

Guardia Civil, su ponencia se tituló “El papel de la Guardia Civil dentro del Sistema Nacional de

la Seguridad Pública”. En ella se destacaron dos aspectos vitales. En primer lugar la

importancia de la Guardia civil como elemento primordial para la seguridad del Estado. Ello se

refleja en su presencia por buena parte del territorio nacional, sobre todo en el ámbito rural,

donde la Guardia Civil es el principal elemento del Estado.

En segundo término, se destacaron las amenazas que presenta España y sobre todo su

carácter incierto y cada vez más internacional.

Por último y respecto al Dr. Guillem Colom, Director de Thiber (The Cyber Security Think Tank),

su ponencia se tituló “Las redes sociales virtuales y la seguridad”. De su ponencia emergieron

dos ideas principales. El rol creciente de las redes sociales como elemento de seguridad e

inseguridad. Y en segundo término el desarrollo vertiginoso de las mismas, que está

permitiendo que se aumente de una manera vertiginosa el número de delitos relacionados con

ello y al mismo tiempo que las Fuerzas y Cuerpos de Seguridad del Estado pueden hacer uso de

ellas para sus funciones. Concluyó el Dr. Colom destacando el nivel medio de nuestro país en el

ámbito cibernético, situación que debe potenciarse.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 194

EGLos SISTEMAS DE INFORMACIÓN Y COMUNICACIONES PARA LA SEGURIDAD

Luis Montero Portugal

NOTA BIOGRÁFICA

Es Ingeniero de Telecomunicación por la Universidad de Vigo, y máster oficial en

Administración de los Sistemas de Seguridad y Defensa por la Universidad Rey Juan Carlos. Se

incorpora a ISDEFE en el año 2001, participando desde entonces en proyectos, como el

Sistema Integrado de Vigilancia Exterior (SIVE) para la Dirección General de la Guardia Civil, el

Sistema Conjunto de Guerra Electrónica SANTIAGO para el Estado Mayor de la Defensa o el

apoyo a los Sistemas CIS en el Cuartel General del Ejército de Tierra.

Actualmente es coordinador de grupo en la Gerencia de Inteligencia y Homeland Security de la

Dirección de Defensa y Seguridad de ISDEFE, prestando asistencia técnica al Ministerio del

Interior.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 195

INTRODUCCIÓN

La empresa Ingeniería de Sistemas para la Defensa de España (ISDEFE) es una sociedad

mercantil de titularidad pública creada en septiembre de 1985, que ofrece servicios de

consultoría, asistencia técnica y proyectos llave en mano tanto a la Administración Pública

española como a organismos públicos internacionales.

Es, por tanto, medio propio de la Administración General del Estado, perteneciendo a la

estructura del Ministerio de Defensa de España, dependiendo de la Secretaría de Estado de

Defensa y siendo su presidente el Secretario de Estado.

ISDEFE aporta a sus clientes capacidades en áreas de interés tecnológico y estratégico en los

siguientes sectores de conocimiento: Defensa y Seguridad, Aeroespacial, Transporte,

Administraciones Públicas, Tecnologías de la Información y Comunicaciones (TIC), Energía,

Gestión de la operación y mantenimiento de las Estaciones Espaciales de NASA, ESA e INTA en

España.

A fecha de noviembre de 2014 cuenta con una plantilla aproximada de 1.600 personas, siendo

la cartera de clientes muy amplia y dando servicio a la práctica totalidad de los ministerios a

nivel nacional, comunidades autónomas, ayuntamientos, organismos como ADIF, AENA, o

AESA y a nivel internacional a entidades como la EDA, la Unión Europea, FRONTEX, OTAN,

NASA, ESA, etc.

Desde el año 2009, ISDEFE presta asistencia a la Subdirección General de Sistemas de

Información y Comunicaciones para la Seguridad (SGSICS), dependiente de la Secretaría de

Estado de Seguridad del Ministerio del Interior, en la propuesta, obtención e implantación de

Sistemas de Información y comunicaciones para su uso conjunto o compartido por parte de las

Fuerzas y Cuerpos de Seguridad del Estado (FCSE).

Las actividades que viene desarrollando ISDEFE en este ámbito son: definición de Sistemas

(captura de requisitos de usuarios, estudios de viabilidad, prospección tecnológica, apoyo a la

elaboración de pliegos de bases), apoyo a la licitación (elaboración de informes de evaluación

de ofertas, ejecución de pruebas de campo), seguimiento de la implantación del sistema

(control del proyecto e hitos, validación de entregables, pruebas de aceptación), seguimiento

de la Fase Operativa del sistema (control de incidencias e indicadores, auditorías del sistema).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 196

El objetivo primordial de estos sistemas de información y comunicaciones es el de contribuir a

que las FCSE puedan ejercer su función de salvaguarda de los derechos, libertades y seguridad

de los ciudadanos de una forma más eficiente y eficaz.

Este objetivo se logrará a través de la actuación sobre distintas áreas, tales como: investigación

e inteligencia, intercambio de datos, cooperación internacional, control de fronteras, reacción

ante situaciones de emergencia, protección de colectivos vulnerables, etc.

Es decir, la seguridad contempla diversos ámbitos de actuación para los cuales se cuenta con

distintos sistemas de información y comunicaciones como herramienta de apoyo.

Los usuarios principales de estos sistemas son el Cuerpo Nacional de Policía y la Guardia Civil,

pero también otros organismos relacionados con la seguridad como: Policías autonómicas,

Unidad Militar de Emergencias, Centro Nacional de Infraestructuras Críticas, Protección Civil,

Dirección General de Tráfico, EUROPOL, Unión Europea, etc., y un nuevo actor, que es el

propio ciudadano, que accede y utiliza directamente alguno de los sistemas de información

para la seguridad, pasando a formar parte activa de su funcionamiento.

Existe un extenso catálogo de sistemas responsabilidad de la SGSICS, entre los que cabe

mencionar, como ejemplo:

• Sistema de Información Schengen (SIS), donde las autoridades a nivel europeo pueden

registrar información relativa a personas y objetos buscados.

• Aplicaciones para dar cumplimiento al Tratado de Prüm, por el cual se realiza el intercambio

entre los países europeos de datos de patrones de ADN, huellas y vehículos.

• Sistema de Radiocomunicaciones Digitales de Emergencias del Estado, utilizado por multitud

de organismos relacionados con la seguridad.

• Bases de Datos compartidas por las FCSE, en las que los distintos Cuerpos pueden registrar y

consultar datos de patrones de ADN, huellas, balística, etc.

• Aplicaciones para el intercambio de información entre organismos, como requisitorias con

Justicia, antecedentes policiales, operaciones antiterroristas, drogas y terrorismo.

• Sistemas de control de fronteras, como el de Información Avanzada de Pasajeros (APIS), en el

que, esencialmente, las listas de los pasajeros de un vuelo o compañía naviera se reciben de

forma anticipada en el destino, donde se pueden comprobar sus datos y realizar una detención

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 197

en caso de ser procedente, o el Sistema Automatizado de Control de Fronteras (ABC System),

que se describirá con detalle más adelante.

• Finalmente, un conjunto de sistemas orientados a la protección de colectivos vulnerables y a

las alertas de seguridad por parte de los ciudadanos. Estos sistemas se centran en prevenir y

dar respuesta a los nuevos tipos de delincuencia y delitos, y a las nuevas necesidades de la

sociedad. Algunos ejemplos son: Sistema Integral de Violencia de Género, el Sistema de Alerta

por menor desaparecido o ALERTCOPS, que es una APP para dispositivos móviles que permite,

de una forma sencilla e intuitiva, enviar alertas geolocalizadas a los cuerpos policiales, siendo

uno de los ejemplos de sistemas a los que los propios ciudadanos acceden y toman un papel

más activo y participativo en las labores de seguridad ciudadana, creándose canales de

comunicación bidireccionales, no sólo desde los Cuerpos al Ciudadano, sino también a la

inversa.

SISTEMA DE CONTROL AUTOMATIZADO DE FRONTERAS (AUTOMATED BORDER CONTROL,

ABC SYSTEM)

El objetivo del sistema ABC es mejorar el proceso tradicional de cruce de frontera de pasajeros

procedentes y con destino a países no incluidos en el espacio Schengen, modificando el actual

paradigma en el que los procesos de verificación de documentación e identidad del pasajero se

producen de manera manual por la Policía de Fronteras. Por otro, modelo en el que es el

propio viajero el que realiza por sí mismo esos controles, permitiéndole por una puerta

automática cruzar la frontera en caso que todas las comprobaciones se hayan realizado con

éxito.

Por tanto, el ciudadano pasa de ser un sujeto pasivo, sometido a controles, a participar de

forma activa en el proceso de seguridad. Eso permite que los agentes se centren únicamente

en los casos de mayor relevancia policial, proporcionando beneficios, tales como:

racionalización del trabajo de los oficiales de fronteras, reducción/contención de costes,

disminución de las colas y tiempos de espera y la mejora del flujo de pasajeros.

En definitiva, no se trata de sustituir en ningún caso la labor de las FCSE, sino de complementar

su trabajo, asumiendo de forma automatizada las labores más rutinarias y permitirles

centrarse en aquellos casos que requieren una mayor dedicación.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 198

A día de hoy, el sistema puede ser utilizado por ciudadanos de la UE, más Islandia, Noruega,

Suiza y Liechtenstein, mayores de 18 años, poseedores de pasaporte electrónico o DNI

electrónico.

Los tres elementos básicos del sistema, son los siguientes:

• Módulo de Identificación: constituye el principal punto de

interacción entre el viajero y el sistema e integra todas las

funcionalidades necesarias para su correcta verificación. Permite

las siguientes funcionalidades:

Verificación de documentos de viaje, para lo cual está

dotado de un verificador de pasaportes electrónicos y un

lector de DNI electrónico.

Verificación biométrica del viajero, para lo cual cuenta con

una unidad de captura facial, y un lector de huella dactilar.

Guiado del pasajero, a través de una pantalla dónde se

muestran las instrucciones del proceso.

• Módulos de Control de Acceso: aseguran que únicamente cruzan la frontera aquellos viajeros

que han completado con éxito su proceso de verificación en un Módulo de Identificación.

Los sistemas actualmente desplegados consideran dos configuraciones:

Tipo Esclusa: en la que el Módulo de Identificación está situado entre dos puertas

automáticas, conformando una esclusa en la que se produce todo el proceso de

identificación y entrada.

Tipo Puerta Simple: o solución en dos pasos, en la que el proceso de identificación ocurre

en un Módulo de Identificación, mientras que el cruce de la frontera se produce a través

de una puerta automática que el ciudadano abre presentando, de nuevo, su huella

dactilar.

• Puesto de Control Asistido: desde donde el funcionario de Policía es capaz de visualizar en

resumen y en detalle todos los procesos de verificación iniciados por viajeros, así como el

estado de los diferentes elementos que componen la instalación, y actuar sobre los mismos en

caso de necesidad.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 199

La implantación del sistema en España da comienzo en el año 2010, a través de la puesta en

operación de un sistema piloto en los aeropuertos de Barajas (Madrid) y El Prat (Barcelona),

con un total de 24 puestos de identificación automatizados.

Una vez validado su funcionamiento, se ha dado inicio a su extensión paulatina a otros puertos

y aeropuertos del país, comenzando con el despliegue en el aeropuerto de Málaga, operativo

desde abril de 2014, añadiendo 7 puestos de identificación adicionales.

Finalmente, en marzo de 2015 está previsto poner en operación los despliegues del sistema

ABC en los aeropuertos de Gerona, Alicante, Palma de Mallorca, Tenerife Sur y la estación

Marítima del Puerto de Algeciras, así como la renovación tecnológica y ampliación de los

actuales despliegues de los aeropuertos de Madrid y Barcelona, con lo que se dispondrá de un

total de 101 puestos de identificación automatizados.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 200

EL PAPEL DE LA GUARDIA CIVIL DENTRO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA

Manuel López Silvelo

NOTA BIOGRÁFICA

En los empleos de Teniente y Capitán de la Guardia Civil ha desempeñado funciones de mando

en distintas Unidades Especiales y de Reserva así como en el Servicio de Desactivación de

Explosivos y Defensa NBQ de la Guardia Civil. Además, estuvo también destinado en la

Secretaría de Cooperación Internacional del Gabinete Técnico del Director General del Cuerpo.

En el empleo de Comandante fue destinado a la Sección de Planes y Estudios del Estado Mayor

de la Dirección Adjunta Operativa de la Guardia Civil, de la que se hizo cargo como mando de

la misma a su ascenso al empleo de Teniente Coronel.

Es Diplomado de Estado Mayor de las Fuerzas Armadas; Especialista en Policía Judicial y en

Información; Especialista en Gestión Económica y Técnica; Técnico en Desactivación de

Artefactos Explosivos y Especialista en Defensa NRBQ.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 201

INTRODUCCIÓN

Quisiera, en primer lugar, agradecer la amable invitación de la Asociación de Diplomados

Españoles en Seguridad y Defensa (ADESyD) que, dentro del Congreso “Compartiendo (visiones

de) Seguridad”, me ha permitido tener la oportunidad y el placer de poder dirigirme a este

auditorio para hablarles, aunque sea brevemente como impone la limitación temporal

establecida, sobre la importancia que la Seguridad Pública tiene en la sociedad y, más

concretamente, intentar ofrecerles una idea, lo más aproximada posible, de cómo la Guardia

Civil contribuye a la misma.

LA IMPORTANCIA DE LA SEGURIDAD PÚBLICA

Como punto de partida y premisa inicial de la presente ponencia, quisiera destacar que el nivel

de desarrollo de una sociedad moderna y democrática se encuentra íntimamente relacionado

con el nivel de seguridad existente en la misma, pues ésta constituye una condición

indispensable para garantizar el ejercicio de derechos y libertades por parte de la ciudadanía.

La seguridad pública debe por tanto ser concebida como un servicio público que constituye:

• Uno de los pilares sobre los que se asienta el pleno desarrollo democrático, su sistema

institucional y su prosperidad.

• Un elemento necesario para la mejora de la calidad de vida de los ciudadanos.

• Un requerimiento para el progreso de intereses nacionales, como el turismo o la inversión,

tan importantes para el crecimiento económico.

Y además, en cada momento histórico, debe responder a las preocupaciones y demandas de

los ciudadanos y también debe de ser entendida conforme a unos principios generales que se

han ido asentando históricamente y que pueden quedar resumidos en:

• La seguridad centrada en las personas, basado en la primacía de los Derechos Humanos, la

legitimidad de las actuaciones, la participación de la ciudadanía y la proximidad a la población.

• La prevención como criterio básico de actuación, identificando de manera temprana los

riesgos a los que está sometida la sociedad.

• La cooperación, tanto en el plano nacional como en el internacional, pues constituye un

elemento vital para poder afrontar las amenazas existentes en la actualidad.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 202

• La modernización de los Sistemas de Seguridad, disponiendo de los recursos humanos

necesarios y los medios técnicos adecuados para cumplir sus misiones con las mayores

garantías de éxito.

EL SISTEMA DE SEGURIDAD PÚBLICA EN ESPAÑA

España adoptó, desde mediados del siglo XIX, un sistema policial de amplio arraigo en el

entorno geográfico mediterráneo, caracterizado formalmente por la existencia de una

pluralidad de cuerpos policiales estatales y que presenta la particularidad común de que, al

menos uno de ellos, tiene naturaleza militar.

La vigente Constitución de 1978 articula la organización del Estado sobre la base de la

concurrencia de diferentes administraciones que operan en tres niveles, tanto territoriales

como materiales: estatal, autonómico y local; cada una de ellas con competencias propias y

específicas. El principio fundamental que introduce la Carta Magna a la hora de diseñar el

Sistema Nacional de Seguridad Pública es coherente con esa estructura.

Para ello dibuja una arquitectura de la seguridad en la que encontramos, en primer término, las

Fuerzas y Cuerpos de Seguridad del Estado, dependientes del Gobierno de la Nación e

integradas por un cuerpo de naturaleza civil, el Cuerpo Nacional de Policía, y un cuerpo de

naturaleza militar, la Guardia Civil; las Policías de las Comunidades Autónomas cuyo respectivo

Estatuto prevea la posibilidad de su creación; y, a nivel municipal, los cuerpos de policía

dependientes de las corporaciones locales. Todos ellos con sus propias responsabilidades en la

protección de la seguridad de los ciudadanos.

La realidad muestra cómo este diseño se ha materializado en un sistema plural;

razonablemente eficaz; aceptado mayoritariamente por el conjunto de la sociedad a la que

sirve, tal y como demuestra el hecho de que, reiteradamente, las Fuerzas de Seguridad se

encuentran entre las instituciones que más confianza ofrecen a los ciudadanos; y válido para un

país democrático moderno, con pleno sometimiento de sus actuaciones a la ley y al control de

los poderes del Estado.

Un sistema que, ante la eventual aparición de determinados aspectos controvertidos, establece

mecanismos de colaboración, cooperación y coordinación. Un sistema que está en disposición

de garantizar un mejor servicio a la sociedad, al convertirse en motor generador de dinámicas

de equilibrio y control recíproco; de sana competitividad en el desempeño de las funciones y de

sinergias entre los actores llamados a tomar parte en esta crucial tarea. En definitiva, un

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 203

sistema que permite integrar la riqueza de la diversidad en el esfuerzo conjunto y en la

responsabilidad, huyendo del monopolio resultante de un cuerpo policial único a nivel estatal.

EL PAPEL DE LA GUARDIA CIVIL EN EL MARCO DE LA SEGURIDAD PÚBLICA

Dentro del conjunto descrito y en línea con su devenir histórico, la Guardia Civil se configura

como un cuerpo policial de carácter integral y de naturaleza militar, encargado de garantizar el

orden y la ley con arreglo a los principios sociales y democráticos de derecho que configuran la

sociedad española de principios del siglo XXI.

La misión genérica descrita se materializa en el ejercicio de una serie de competencias que le

son asignadas al Cuerpo. Unas de carácter general y vinculadas al espacio físico en el que

deben ser ejercidas, y otras de carácter específico, no sujetas a limitación territorial y

relacionadas con el desarrollo de labores concretas.

Por lo que se refiere a las funciones generales que la Ley Orgánica 2/1986 atribuye a las

Fuerzas y Cuerpos de Seguridad del Estado en relación con el mantenimiento del orden público

y garantía de la seguridad ciudadana, cabe señalar que corresponde al Cuerpo Nacional de

Policía ejercitarlas dentro de las capitales de provincia y núcleos urbanos que el Gobierno

determine, fijando así por exclusión que la Guardia Civil las ejercerá en el resto del territorio

nacional y su mar territorial. De esta forma, la Guardia Civil desarrolla sus funciones en el

83,14% de los municipios españoles, dónde reside el 36% de la población.

El mismo texto legal encomienda a la Guardia Civil una serie de funciones específicas que son

ejercidas en todo el territorio nacional, muchas de las cuales han sido referencia básica en la

creación y desarrollo de las diferentes Especialidades del Cuerpo.

De esta forma, la Guardia Civil se configura como un cuerpo policial integral con capacidad legal

y formal para llevar a cabo un gran número de funciones entre las que, sin ánimo de ser

exhaustivos, podemos citar:

• Como Policía de Seguridad, prevenir la comisión de actos contrarios al orden público y la

seguridad ciudadana y actuar en los casos de alteración de los mismos.

• En su faceta de Policía Administrativa, velar por el cumplimiento de las leyes y disposiciones

vigentes en el ámbito concreto de la ordenación de la vida de los ciudadanos dictadas por las

distintas Administraciones con competencias para ellos.

• Como Policía Medioambiental, garantizar el cumplimiento de las disposiciones vigentes en

materia de medio ambiente y conservación de la naturaleza.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 204

• En su misión de Resguardo Fiscal del Estado, llevar a cabo el control aduanero y prevenir el

contrabando y tráfico ilícito de productos prohibidos y peligrosos.

• En cuanto a su carácter de Policía Judicial, desarrollar las investigaciones encaminadas a la

identificación, localización, detención y puesta a disposición judicial de los efectos y de los

posibles responsables de la comisión de cualquier tipo de infracción penal.

• Desde el punto de vista de su labor como Policía Vial, materializar las funciones

encomendadas al Cuerpo en materia de tráfico rodado por vías públicas, seguridad vial y

transporte.

EL CARÁCTER ESENCIAL DE LA NATURALEZA MILITAR DEL CUERPO

La naturaleza militar de la Guardia Civil ha sido consustancial al nacimiento de la Institución. Su

despliegue disperso en pequeñas unidades, como forma de garantizar la proximidad al

ciudadano, con la consiguiente lejanía de los mandos naturales, ha hecho necesario el

mantenimiento de la observancia estricta de un código deontológico y de unos sólidos

principios, materializados en el honor, la disciplina, el espíritu de sacrificio, la vocación de

servicio y la subordinación plena al poder legalmente establecido.

Si bien tales valores no son exclusivos del ámbito militar, sí adquieren en su seno la máxima

expresión y proporcionan a todos los componentes del Cuerpo, integrados en las casi 2.000

unidades territoriales distribuidas a lo largo del territorio nacional, unas directrices claras sobre

autoridad, jerarquía, sucesión en el mando, responsabilidad e iniciativa que resultan muy

apropiadas para las circunstancias en las que debe desarrollar sus cometidos.

Esta constante se ha mantenido inalterada con el paso del tiempo. En las diferentes épocas, y a

pesar de la multitud de debates abiertos en torno a esta cuestión, el legislador ha venido

reiterando inequívocamente la naturaleza militar de la Institución como forma de preservar los

principios de unidad, jerarquía, disciplina y disponibilidad, al considerar que éstos, en su

conjunto, constituyen la más fiable guía de comportamiento interno y proporcionan un valor

añadido en aras a maximizar la eficacia en el cumplimiento de las responsabilidades

encomendadas al Cuerpo.

Esos niveles de eficacia, medidos en parámetros objetivos como el número de infracciones

penales por cada mil habitantes en la demarcación bajo responsabilidad del Cuerpo, las tasas

de esclarecimiento de infracciones penales o el número de detenidos e imputados en función

de las infracciones penales constatadas, muestran que la Guardia Civil, lejos de presentarse

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 205

como una Institución anacrónica, es un actor de referencia en el panorama de la seguridad

pública de nuestro país.

Por otra parte, aunque no menos importante, hemos de hacer referencia a que el Cuerpo,

merced precisamente a su naturaleza militar, se erige en la fuerza de seguridad idónea para

colaborar y apoyar a las Fuerzas Armadas, tanto en el contexto de la Defensa Nacional como en

el escenario internacional, en el cumplimiento de las misiones militares que, en diferentes

escenarios o en las diversas fases de un conflicto, le sean encomendadas por el Gobierno de la

Nación o por el Ministro de Defensa.

EL DESPLIEGUE TERRITORIAL DEL CUERPO, GARANTÍA DE LA CERCANÍA AL CIUDADANO

Para el cumplimiento de su misión, la Guardia Civil ha sido consciente de que el principio

basado en la búsqueda de la seguridad basada en las personas requiere de una proximidad y

cercanía al ciudadano como notas fundamentales de una organización periférica basada en:

• 17 Zonas, una por Comunidad Autónoma.

• 54 Comandancias, constituidas sobre la base de la provincia y a la que hay que añadir las de

Gijón en el Principado de Asturias y Algeciras en Cádiz.

• 221 Compañías, conformadas en torno a conceptos tales como la comarca y el partido

judicial.

• 1.969 Puestos territoriales, que tienen la tarea de garantizar la seguridad ciudadana en uno o

varios municipios.

Dentro de esta estructura, el Puesto continúa siendo la Unidad territorial básica encargada del

desarrollo de las misiones del Cuerpo, siendo su función esencial la realización de servicios

encaminados a la prevención de hechos delictivos y reacción ante emergencias, la

investigación primaria de aquellas infracciones penales de menor gravedad, así como la

atención y asistencia próxima al ciudadano.

La heterogeneidad de la demarcación del Cuerpo motiva que no se establezca de forma

genérica una referencia única sobre la dimensión y la estructura de un Puesto, pues junto a

factores como la población y la cifra de criminalidad, existen otros que concurren en

demarcaciones de baja densidad poblacional y donde la Guardia Civil orienta sus cometidos

hacia el ámbito de la policía administrativa y a la vertebración territorial del Estado.

Esta disposición proporciona la versatilidad y flexibilidad necesarias para que la Institución

pueda prestar un servicio de seguridad pública de calidad, prácticamente, hasta en los lugares

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 206

más recónditos de la geografía nacional convirtiéndose, en muchos casos, en la única

presencia del Estado en esos parajes.

EL CAMBIO, EL MOTOR DE LA ADAPTACIÓN DEL CUERPO

Sobre la base de los parámetros expuestos, la Guardia Civil ha recorrido sus prácticamente 170

años de Historia. Pero si hay una expresión que puede definir una de sus principales

características a lo largo de toda su existencia es la de “adaptación al cambio” para amoldarse

permanentemente a las necesidades de la sociedad a la que sirve y de la que forma parte.

Este singular rasgo se ha reflejado en una continua transformación para abordar del modo más

eficiente la salvaguarda de derechos y libertades. La flexibilidad, la capacidad de adaptación y

una cultura institucional abierta al cambio, plenamente compatibles con una esencia diferencial

y permanente, están en el núcleo, no ya de la pervivencia, sino del avance y la modernidad de

nuestro Cuerpo; pero teniendo presentes y respetando siempre los valores tradicionales de la

Institución.

Las muestras más visibles de esta evolución podemos encontrarlas en el ámbito operativo,

tanto desde el punto de vista orgánico como funcional, con la estructuración de sus unidades

en la búsqueda del mayor grado de eficiencia posible, así como con la creación de otras nuevas

y la especialización de sus componentes, para hacer frente a los nuevos escenarios y

proporcionar una respuesta eficaz a los nuevos retos relacionados con la seguridad.

Hoy en día cuenta el Cuerpo con toda una estructura de obtención de información y

elaboración de inteligencia operativa que ha propiciado que algunos de los grupos terroristas,

que hasta hace poco tiempo actuaban en nuestro país, hayan visto mermadas sus capacidades

de una forma prácticamente definitiva; y también con nuevos sistemas que disponen de medios

específicos para la lucha contra nuevas formas de amenaza que puede adoptar esta lacra, como

es el caso del desarrollo, en el seno de la Institución, del Sistema de Defensa Nuclear Biológico

Químico y Radiológico (NQBR), o la participación decidida en el marco de la protección de

infraestructuras críticas a nivel nacional.

Al mismo tiempo, la Guardia Civil constituye un referente en el empleo de las nuevas

tecnologías en la vigilancia de fronteras a través del despliegue del Sistema Integrado de

Vigilancia Exterior (SIVE) o a través de nuevos medios navales o aéreos, dentro de los que se

incluyen buques oceánicos o aeronaves de ala fija, que permiten el adelantamiento de esas

misiones de custodia y vigilancia.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 207

Por otra parte, nuestra Institución está culminando el desarrollo del denominado “Plan General

de Sistemas de Información y Comunicaciones”, que ha permitido la agilización y

homogenización en los procedimientos tanto a nivel operativo, con la implementación del

Sistema Integrado de Gestión Operativa (SIGO) y del Sistema de Investigaciones (SINVES); como

a nivel de gestión del personal con el desarrollo del Nuevo Entorno de Recursos Humanos

(NERHU); o en el ámbito logístico, con la entrada en funcionamiento de la Aplicación Logístico

Financiera Integral (ALFIL). Este conjunto de iniciativas han situado a la Guardia Civil a la

vanguardia de los cuerpos policiales europeos en materia de gestión global de sus actividades.

Las líneas generales del conjunto de esas actuaciones quedan englobadas dentro del vigente

“Plan Estratégico de la Guardia Civil 2013 – 2016” que, desarrollado a través de la adaptación al

Cuerpo de una de las metodologías de gestión estratégica empresarial más modernas como es

el Balanced Scorecard o Cuadro de Mando Integral, ha permitido el establecimiento de una

serie de criterios con el fin de focalizar la estrategia corporativa en los elementos considerados

esenciales para el cumplimiento de la misión, priorizar la asignación de recursos, destacar

fortalezas, identificar ámbitos de mejora, y mantener una visión institucional orientada a

proporcionar una respuesta oportuna y eficaz a las crecientes demandas de seguridad de la

sociedad española del siglo XXI.

CONCLUSIONES

La Guardia Civil, por su tradición histórica, por su versatilidad y por su capacidad de adaptación,

se ha convertido en un actor de primer orden dentro de nuestro Sistema Nacional de

Seguridad. En este contexto, el servicio al ciudadano se erige en el centro de gravedad de la

actividad institucional. Desde una vocación de cercanía, la organización territorial del Cuerpo,

presente hasta los últimos rincones de la geografía del territorio nacional, convierten a la

Institución en un elemento vertebrador del Estado, ejerciendo funciones que trascienden del

carácter meramente policial y que buscan proporcionar siempre las mayores cotas de calidad

en la prestación de los servicios.

Como colofón de todo lo expuesto, podemos concluir que la Guardia Civil ha sabido mantener

un constante devenir evolutivo que le ha permitido adaptarse para proporcionar una

respuesta eficaz y acorde a las demandas de seguridad de cada momento. Pero, eso sí,

conservando intactos los elementos tradicionales que conforman la esencia del Cuerpo. La

naturaleza militar, asentada en valores como el honor, la disciplina, la disponibilidad y el

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 208

espíritu de servicio, aporta un valor añadido que contribuye a que España cuente con un

Sistema de Seguridad Pública eficaz y homologable a los países con tradición democrática más

importantes del mundo.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 209

LAS REDES SOCIALES VIRTUALES Y SUS RIESGOS PARA LOS EJÉRCITOS AVANZADOS

Dr. Guillem Colom Piella

NOTA BIOGRÁFICA

Guillem Colom Piella es licenciado en Sociología y en Ciencias Políticas y de la Administración,

Máster en Relaciones Internacionales y Doctor en Paz y Seguridad Internacional. Además de

ser el co-fundador y co-director de THIBER, the cybersecurity think tank, es profesor del área

de Ciencia Política y de la Administración de la Universidad Pablo de Olavide (Sevilla). Es autor

de numerosas publicaciones nacionales e internacionales en materia de seguridad, defensa y

asuntos estratégicos, siendo sus últimos libros “Entre Ares y Atenea: el debate sobre la

Revolución en los Asuntos Militares” (IUGM, 2008) y “Armas inteligentes, drones y ciberguerra:

la Revolución en los Asuntos Militares como condicionante de la defensa estadounidense

(1981-2014) (UNISCI-UCM, en prensa).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 210

Los avances tecnológicos que se han producido desde la década de 1970 en los campos de la

informática, las telecomunicaciones o la robótica han cambiado nuestras vidas. No sólo

estamos rodeados de muchos productos tecnológicos que facilitan y simplifican nuestro día a

día; sino que también estos mismos productos han creado un mundo más interconectado y

globalizado que nunca, una sociedad en red cuya característica fundamental es que ingentes

volúmenes de información pueden transmitirse de forma casi instantánea a cualquier punto

del globo, con un coste irrisorio, con una facilidad asombrosa y sin precisar de grandes

bibliotecas físicas para almacenar tantos volúmenes de información. Ésta ha sido la base sobre

la cual se ha erigido la Era de la Información y está siendo reemplazada por la Era del

Conocimiento (Castells, 2009; 1998).

Más recientemente, la popularización de Internet y la facilidad de acceder a la red desde una

amplia gama de dispositivos – desde los tradicionales ordenadores hasta los modernos

smartphones, tablets o Smart TVs – ha permitido que ciudadanos de todo el mundo, incluidos

los de los países en desarrollo o de regímenes autoritarios, tengan acceso a un volumen de

información, comunicaciones y servicios antes impensables e inalcanzables.

No obstante, cualquier movimiento que hacemos en la red, cualquier exploración en los

buscadores de Internet, cualquier página que visitamos o cualquier comentario que hacemos

en las redes sociales virtuales proporciona una información muy valiosa para perfilar nuestra

personalidad mediante la identificación de preferencias, gustos, intereses, ideología, estado

civil, nivel educativo y cualquier otra información que pueda ser de interés para empresas,

gobiernos, servicios de seguridad o delincuentes. Además, la agregación de estas

informaciones procedentes de múltiples fuentes junto con los datos personales, bancarios,

administrativos, económicos o académicos sienta las bases del Big Data, que en los próximos

años se convertirá en el “Gran Hermano” de la Era de la Información y donde nadie que tenga

una identidad digital podrá escapar a su control (Schönberger y Cukier, 2013).

Si nos centramos en el ámbito militar, las tecnologías de la información no sólo han facilitado

la consolidación de un sistema de sistemas -o la capacidad de cualquier sensor, plataforma,

combatiente o arma para interactuar con el resto- que permite a los ejércitos modernos

combatir en red; también han motivado el surgimiento de un nuevo campo de batalla virtual:

el ciberespacio. Considerado como la quinta dimensión del entorno operativo (tras la tierra, los

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 211

mares, los cielos y el espacio), el ciberespacio es el dominio donde transita el grueso de los

flujos de información y comunicaciones electrónicas civiles y militares de todo el globo.

Aunque en esta dimensión coexisten una amplia gama de actores estatales y no estatales con

intereses, objetivos y capacidades muy distintas, en el ámbito militar las operaciones en el

ciberespacio se orientarán a la protección, explotación, disrupción o destrucción de las redes,

infraestructuras, equipos informáticos, sistemas tecnológicos o información almacenada para

disuadir al enemigo de iniciar una acción militar, paralizar sus sistemas de defensa, desarticular

sus fuerzas, erosionar sus capacidades de mando y control o colapsar completamente el país

(Singer y Friedman, 2014; Clarke y Knake, 2010; Colom, 2008).

No obstante, a pesar de la enorme popularidad e importancia estratégica que ha adquirido la

guerra en el ciberespacio, existe otro elemento vinculado con este dominio que cada vez está

recibiendo una mayor atención: la guerra informativa. Y es que si bien ésta no es algo nuevo,

ya que el uso de la información y la propaganda ha sido una constante de todos los conflictos

desde la antigüedad, en los conflictos recientes hemos observado cómo Internet -y muy

especialmente las redes sociales virtuales- permite a cualquier actor, tanto estatal como no-

estatal, realizar operaciones informativas con una facilidad y efectividad asombrosas. En

efecto, tal y como hemos visto en Israel, Líbano, Palestina, Siria, Ucrania, Crimea o el “Estado

Islámico”, el empleo de plataformas multicanal y redes sociales como Facebook, Twitter,

Instagram, Flickr o Youtube permiten recopilar un vasto volumen de información sobre su

enemigo susceptible de transformarse en inteligencia útil para las operaciones y también

influir en la opinión pública -propia, adversaria y neutral- mediante actividades de propaganda

y contra-propaganda (Barrancos, 2014; Darczewska, 2014; Stalinsky y Sosnow, 2014; Fojón,

Hernández, Colom, 2012). Precisamente por ello, muchos ejércitos han integrado la dimensión

cibernética en las labores de comunicación estratégica; realizan operaciones de información

(INFOOPS) y operaciones psicológicas (PSYOPS) en el ciberespacio; llevan a cabo actividades de

inteligencia de fuentes abiertas (OSINT) en Internet e incluso explotan la valiosa información

que proporcionan las redes sociales virtuales (SOCMINT) (Hobbs, Moran y Salisbury, 2014).

No obstante, aunque muchas fuerzas armadas se han subido al carro de las redes sociales, el

uso personal que sus integrantes hacen de las mismas puede suponer tanto una amenaza para

la seguridad nacional y un riesgo para las operaciones militares como representar un problema

de comunicación pública. En este sentido, las Fuerzas de Defensa de Israel (FDI) son un buen

ejemplo de ello. Aunque éstas constituyen el ejemplo paradigmático del uso y explotación de

las redes sociales -tal y como se ha podido observar en la Operación Pilar Defensivo (2012) y

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 212

en la Operación Margen Protector (2014) (Fojón, Hernández y Colom, 2012)- también están

sufriendo varios problemas de difícil solución.

De hecho, según sus propias estimaciones, aproximadamente el 70% de sus oficiales y

suboficiales y el 95% de su tropa disponen de perfil personal en Facebook. No obstante, su uso

inadecuado provocó que en el año 2013 se prohibiera a los soldados pertenecientes a

unidades de inteligencia y operaciones especiales compartir en las redes sociales virtuales

fotografías que revelasen su condición de militar, máxime tras algunos episodios que pusieron

en peligro la seguridad del país y la reputación de sus Fuerzas Armadas.

Más específicamente, en el año 2010 un soldado publicó en su cuenta personal de Facebook el

mensaje: "Limpiaremos Katana y el jueves volveremos a casa"; Katana es un pequeño pueblo

cercano a Ramala (Cisjordania). Al filtrarse esta información, las FDI se vieron obligadas a

suspender la operación militar planificada. Paralelamente, entre 2011 y 2013, el número de

fotografías compartidas por soldados dentro de instalaciones militares aumentaron de manera

exponencial. De hecho, muchas de ellas fueron recopiladas por el grupo terrorista Hamás y

utilizadas para confeccionar un pequeño catálogo de las capacidades militares de Israel

(Ginsburg, 2014). Además, muchos soldados han compartido fotografías en situaciones

inapropiadas, como es el caso de Eden Abergil posando con prisioneros palestinos (foto 1) o

reclutas fotografiándose en ropa interior (foto 2) (Broderick, 2013). Ello motivó que la cúpula

militar del país delimitara una “línea roja”, aprobando un estricto código de conducta sobre el

uso de las redes sociales en el que se contemplan importantes sanciones, incluidas penas de

cárcel, en caso de incumplimiento. Además, su puesta en marcha ha sido acompañada de

diversas campañas de concienciación. De esta manera, en los pasillos de los cuarteles se

pueden hallar avisos sobre los peligros que entrañan las redes sociales virtuales (con carteles

que, por ejemplo, muestran las fotos de Bashar Assad, Mahmoud Ahmadinejad y de Hassan

Nasrallah acompañadas del texto "Tienes tres nuevas solicitudes de amistad". Bajo las fotos,

un mensaje muy claro: "¿Crees que todo el mundo es tu amigo? ¡El enemigo usa las redes

sociales para recopilar información acerca de las FDI!") (Fojón y Colom, 2014).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 213

Foto 1: Soldado de las FDI con un prisionero palestino (Associated Press)

Foto 2: Soldados israelíes en instalaciones militares (Times of Israel)

El servicio de mensajería instantánea Whatsapp también ha sido una importante fuente de

problemas para las FDI y no debe descartarse que esta aplicación o sus equivalentes Telegram

o Line puedan plantear graves problemas de seguridad para sus usuarios militares. De hecho,

en 2013 doce oficiales de la Fuerza Aérea Israelí fueron condenados por compartir información

clasificada como planos y coordenadas de vuelo, a través de Whatsapp (Ginsburg, 2014). Y más

recientemente, durante la Operación Margen Protector que se desarrolló en la franja de Gaza

en verano de 2014, varios soldados fueron detenidos tras difundir a través de la misma

plataforma fotografías de varios soldados israelíes caídos en combate durante la incursión

terrestre en Gaza. De forma similar, en el año 2013 el soldado Mor Ostrovski fue arrestado tras

compartir en su cuenta de la red social de fotografía Instagram una imagen en la que se podía

ver a un joven palestino en el punto de mira de su rifle (foto 3).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 214

Foto 3: Niño Palestino en el punto de mira de soldado israelí (electronicintifada.net)

Además, las redes sociales virtuales también pueden ser utilizadas por los soldados como

medio de protesta. Por ejemplo, el pasado mayo una campaña realizada a través de Facebook

de apoyo a un soldado israelí arrestado tras ser grabado mientras apuntaba con su arma a dos

adolescentes palestinos en Cisjordania consiguió más de 120.000 “Me gusta” (Ginsburg, 2014).

Foto 4: El soldado ruso Alexander Sotkinen en territorio ucraniano (Instagram)

Del mismo modo, durante la actual escalada militar en Ucrania, el inadecuado uso de las redes

sociales por parte de soldados rusos ha comprometido la Seguridad de la Operación (OPSEC) y

puesto en duda la versión oficial de Moscú sobre su no implicación en el conflicto. En este

sentido, las fotografías compartidas por el soldado Alexander Sotkinen en su cuenta de

Instagram lo geolocalizaban dentro de las fronteras ucranianas, más concretamente entre los

pueblos de Krasna Talycha y Krasny Derkul, ambos controlados por las fuerzas rebeldes (foto

4). Otros soldados, como Vladislav Laptev o Mikhail Chugunov publicaron en su perfil de

VKontkte – una red social rusa similar a Facebook – fotografías de los convoyes militares rusos

desplazándose a la frontera ucraniana o que “dispararon toda la noche contra Ucrania” tal y

como confirmó posteriormente la inteligencia estadounidense mediante fotografías de

http://static2.businessinsider.com/image/53dad391eab8ea260f1b65dd-960/screen-shot-2014-07-28-at-8.23.11-pm.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 215

satélites (foto 5) (Szoldra, 2014; Kelley, 2014). No obstante, puede que el caso más conocido y

controvertido de los riesgos -en este caso estratégicos y políticos- que entraña el empleo de

las redes sociales para la seguridad de las operaciones militares es el caso de Igor Girkin, líder

separatista de la autoproclamada República Popular de Donetsk, felicitándose en la red social

Vkontkte de haber abatido un avión de transporte ucraniano Antonov AN-26 cerca de la ciudad

de Torez (foto 6)...un avión que resultó ser el vuelo MH-17 de Malaysia Airlines y en el que

murieron trescientos pasajeros (Luhn, 2014). Punto y aparte merecería el análisis de

inteligencia empleando fuentes abiertas como redes sociales virtuales, fotografías en abierto y

herramientas de geolocalización para identificar y situar el sistema antiaéreo

autopropulsadoBUK que derribó este avión (Bellingcat, 2014).

Foto 5: artillería rusa desplegada en las fronteras de Ucrania (Vkontkte)

Foto 6: Igor Girkin anunciando el derribo de un avión que resultaría el vuelo MH17 (Vkontkte)

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 216

Si nos desplazamos al otro lado del Atlántico también podemos observar que la preocupación

del Departamento de Defensa estadounidense sobre el uso inapropiado de las redes sociales

virtuales por parte de sus tropas durante las guerras de Irak y Afganistán ha ido aumentando. Y

es que, dejando de lado los múltiples problemas que han surgido a raíz de mantener abierta la

geolocalización de los perfiles personales de los soldados en las redes sociales o publicar

ciertas informaciones que ponían en riesgo la seguridad de las operaciones militares, en 2014

hemos podido observar otro caso que ha generado importantes controversias en Washington:

la publicación en Facebook de una fotografía de catorce soldados estadounidenses en una

posición poco respetuosa ante un ataúd -que según fuentes oficiales estaba vacío- cubierto

con la bandera estadounidense (foto 7) (Memmoth, 2014).

Foto 7: Soldados estadounidenses ante un ataúd (Facebook)

Además del ejército estadounidense, las fuerzas armadas canadienses, británicas y

australianas también han advertido a sus soldados acerca de los múltiples peligros que entraña

la publicación de fotos personales y cualquier tipo de información sensible en las redes

sociales, como el geoposicionamiento de tropas, fotografías de soldados uniformados o

ubicaciones, tras confirmarse que operativos de Al Qaeda estaban utilizando perfiles falsos en

Facebook, simulando ser mujeres atractivas para entablar amistad con los soldados para

realizar labores de inteligencia en redes sociales (Axe, 2012).

En conclusión, el empleo de las redes sociales en el ámbito militar no sólo se ha convertido en

una importante herramienta de comunicación estratégica, sino también en una amenaza para

la seguridad de las operaciones militares, un altavoz para las protestas de los soldados y un

riesgo para la imagen y reputación de sus Fuerzas Armadas. Precisamente, todos estos

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 217

elementos hacen que países que han participado en conflictos, como Israel, Estados Unidos o

Reino Unido, monitoricen activamente la actividad de sus soldados para evitar que éstos

cometan infracciones o cometan errores que pueden amenazar la seguridad de sus naciones;

pero, a su vez, han abierto un interesante debate sobre el derecho a la privacidad de los

miembros de las Fuerzas Armadas en el ámbito de las redes sociales. Sea como fuere, las redes

sociales son una amenaza real para las Fuerzas Armadas y para la seguridad de las operaciones

militares de todos los países avanzados.

REFERENCIAS BIBLIOGRÁFICAS

AXE, D. “Careful Who You Friend: Taliban Posing as “Attractive Women” Online”, Wired, 9 de octubre de
2012 http://www.wired.com/2012/09/taliban-facebook/ [consulta: 07/12/14].

BARRANCOS, D.: “Los Community Managers del terror: la propaganda de ISIS y su ofensiva sobre Irak”,
Documento de Opinión del IEEE, 82 (2014) http://www.ieee.es/Galerias/fichero/
docs_opinion2014/DIEEEO82bis-2014_ISS_DavidBarrancos.pdf [consulta: 03/12/14].

BELLINGCAT (seudo.): “Origin of the Separatists’ Buk: A Bellingcat Investigation”, Bellingcat, 8 de
noviembre de 2014 https://www.bellingcat.com/news/uk-and-europe/2014/11/08/origin-of-the-
separatists-buk-a-bellingcat-investigation/ [consulta: 06/12/14].

BRODERICK, R.: “Female Israeli Defense Force Members Pose In Lingerie For Racy Facebook”, Buzzfeed,
3 de junio de 2013 http://www.buzzfeed.com/ryanhatesthis/female-israeli-defense-force-members-
pose-in-lingerie-for-ra [consulta: 01/12/14].

CASTELLS, M.: Comunicación y poder, Madrid: Alianza Editorial, 2009.

_____ La era de la información. Economía, sociedad y cultura. Madrid: Alianza Editorial, 1998 (3
volúmenes).

CLARKE, R. y R. KNAKE: Cyber War: The Next Threat to National Security and What to Do About It, Nueva
York: Harper Collins, 2010.

COLOM, G.: Entre Ares y Atenea, el debate sobre la Revolución en los Asuntos Militares, Madrid: IUGM-
UNED, 2008.

DARCZEWSKA, J.: The anatomy of Russian information warfare the Crimean operation, a case study,
Varsovia: Center for European Studies, 2014.

FOJÓN, E.; A. Hernández y G. Colom: “Las redes sociales como herramienta de comunicación estratégica
de las Fuerzas de Defensa de Israel durante la Operación Pilar Defensivo en Gaza”, Análisis del Real
Instituto Elcano, 94 (2012) http://www.realinstitutoelcano.org/ARI94-2012 Fojon-Hernandez-
Colom_Redes_Sociales_Israel_Pilar_Defensivo.pdf [consulta: 02/12/14].

FOJÓN, E. y G. COLOM: “La guerra digital en el conflicto árabe-israelí”, La Razón, 27 de agosto de 2014
http://www.larazon.es/detalle_normal/noticias/7219169/la-guerra-digital-en-el-conflicto-arabe-israeli
[consulta: 04/12/14].

GINSBURG, M.: “Israel’s army of Facebook addicts battles to keep its secrets”, The Times of Israel, 23 de
febrero de 2014 http://www.timesofisrael.com/israels-army-of-facebook-addicts-battles-to-keep-its-
secrets/ [consulta: 07/12/14].

http://www.wired.com/2012/09/taliban-facebook/
http://www.ieee.es/Galerias/fichero/
http://www.ieee.es/Galerias/fichero/
http://www.ieee.es/Galerias/fichero/docs_opinion
http://www.ieee.es/Galerias/fichero/docs_opinion
https://www.bellingcat.com/news/uk-and-europe/2014/11/08/origin-of-the-separatists-buk-a-bellingcat-investigation/
https://www.bellingcat.com/news/uk-and-europe/2014/11/08/origin-of-the-separatists-buk-a-bellingcat-investigation/
http://www.buzzfeed.com/ryanhatesthis/female-israeli-defense-force-members-pose-in-lingerie-for-ra
http://www.buzzfeed.com/ryanhatesthis/female-israeli-defense-force-members-pose-in-lingerie-for-ra
http://www.realinstitutoelcano.org/ARI94-2012
http://www.larazon.es/detalle_normal/noticias/7219169/la-guerra-digital-en-el-conflicto
http://www.timesofisrael.com/israels-army-of-facebook-addicts-battles-to-keep-its-secrets/
http://www.timesofisrael.com/israels-army-of-facebook-addicts-battles-to-keep-its-secrets/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 218

HOBBS, C.; M. MORAN y D. SALISBURY: Open Source Intelligence in the Twenty-First Century. New
Approaches and Opportunities, Londres: Palgrave-MacMillan, 2014.

KELLEY, M.: “US: These Satellite Photos Prove That Russian Troops are Shelling Ukraine”, Business
Insider, 28 de julio de 2014 http://www.businessinsider.com/us-heres-where-russian-troops-are-
shelling-ukraine-2014-7 [consulta: 05/12/14].

LUHN, A.: “Three pro-Russia rebel leaders at the centre of suspitions over downed MH17”, The
Guardian, 20 de julio de 2014 http://www.theguardian.com/world/2014/jul/20/three-pro-russia-rebel-
leaders-suspects-over-downed-mh17 [consulta: 07/12/14].

MEMMOTH, M.: “Soldiers' 'Fun' Photo With Flag-Draped Coffin Sparks Outrage”, National Republic
Radio, 18 de febrero de 2014 http://www.npr.org/blogs/thetwo-way/2014/02/18/ 279184394/soldiers-
fun-photo-with-flag-draped-coffin-sparks-outrage [consulta: 07/12/14].

MOSENDZ, P.: “Separatist Takes Credit for MH17 Shooting with Suspicious Media Post”, The Wire, 25 de
septiembre de 2014 http://www.thewire.com/global/2014/09/separatist-takes-credit-for-mh17-
shooting-with-suspicious-social-media-post/380687 [consulta: 07/12/14].

SCHÖNBRGER, V. y K. CUKIER: Big Data: A Revolution That Will Transform How We Live, Work and Think,
Londres: John Murray, 2013.

SINGER, P. y A. FRIEDMAN: Cybersecurity and Cyberwar: What Everyone Needs to Know, Nueva York:
Oxford University Press, 2014.

STALINSKY, S. y R. SOSNOW: From Al-Qaeda To The Islamic State (ISIS), Jihadi Groups Engage in Cyber
Jihad, Washington DC: The Middle East Media Research Institute, 2014
http://www.memri.org/report/en/0/0/0/0/0/0/8250.htm [consulta: 05/12/14].

SZOLDRA, P.: “A Russian Soldier's Instagram Post May Be The Clearest Indication of Moscow's
Involvement in East Ukraine”, Business Insider, 21 de julio de 2014 http://www.businessinsider
.com/russian-soldier-ukraine-2014-7 [consulta: 07/12/14].

http://www.businessinsider.com/us-heres-where-russian-troops-are-shelling-ukraine-2014-7
http://www.businessinsider.com/us-heres-where-russian-troops-are-shelling-ukraine-2014-7
http://www.theguardian.com/world/2014/jul/20/three-pro-russia-rebel-leaders-suspects-over-downed-mh17
http://www.theguardian.com/world/2014/jul/20/three-pro-russia-rebel-leaders-suspects-over-downed-mh17
http://www.npr.org/blogs/thetwo-way/2014/02/18/
http://www.npr.org/blogs/thetwo-way/2014/02/18/
http://www.npr.org/blogs/thetwo-way/2014/02/18/279184394/soldiers-fun-photo-with-flag-draped-coffin-sparks-outrage
http://www.thewire.com/global/2014/09/separatist-takes-credit-for-mh17-shooting-with-suspicious-social-media-post/380687
http://www.thewire.com/global/2014/09/separatist-takes-credit-for-mh17-shooting-with-suspicious-social-media-post/380687
http://www.memri.org/report/en/0/0/0/0/0/0/8250.htm
http://www.businessinsider/
http://www.businessinsider.com/
http://www.businessinsider.com/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 219

PANEL IV: SEGURIDAD PRIVADA

Coordinado por José Ignacio Olmos Casado

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 220

SÍNTESIS DE CONTENIDOS DEL PANEL

En esta área se abordaron algunas cuestiones que bien ocupan un lugar primordial en el

desarrollo actual de la Seguridad Privada -tales como la “Protección de Infraestructuras

Críticas” o la “Seguridad Aeroportuaria”-, o bien se están debatiendo intensamente en la

sociedad española -como la nueva “Ley de Seguridad Privada”. En esa misma línea se pretendía

tratar el papel que pueden desempeñar las compañías privadas de seguridad dentro de la

seguridad pública y las posibles vías de colaboración.

En primer lugar expuso Óscar Téllez, Director de Seguridad, experto jurista y secretario de la

Sociedad Española de Estudios del Derecho de la Seguridad, con la ponencia “El papel de las

empresas de seguridad”, en la que abordó las últimas reformas legislativas en materia de

seguridad privada, los servicios que, derivados de ella, prestan las empresas del sector y la

coordinación con la seguridad pública, terminando con algunos ejemplos de proyectos

desarrollados en actuaciones concretas.

A continuación tomó la palabra Pedro Sebastián, Director de Seguridad Corporativa de Sener.

Con su presentación “Globalización de la Seguridad Corporativa” explicó qué aporta el

departamento de seguridad a las empresas, los riesgos a los que se enfrentan las

corporaciones españolas con intereses en el exterior y la forma de abordarlos desde el caso

particular del departamento que dirige.

La tercera de las ponencias, “La seguridad privada como actor en la seguridad aeroportuaria”,

corrió a cargo de José Villena, del Gabinete de Coordinación y Estudios de la Secretaria de

Estado de Seguridad y Coordinador de los cursos AVSEC (AESA-UNED). El ponente centró su

explicación en la estructura y normativa de la seguridad aeroportuaria a nivel nacional, el

aporte en recursos humanos y técnicos de la seguridad privada en este ámbito y los riesgos

existentes a nivel internacional, haciendo alusión también a la importancia de la inteligencia en

la lucha contra el terrorismo y otros riesgos que nos afectan en la actualidad.

Por último, David Ganuza, experto en sinergología, pormenorizó los detalles de esta ciencia,

definida como “disciplina y método de análisis e interpretación de gestos, micromovimientos y

actitudes corporales que no son realizados de forma plenamente consciente”, relatando

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 221

además las aplicaciones y beneficios que puede tener en el campo de la seguridad a distintos

niveles.

Como colofón, los ponentes debatieron algunos aspectos y dieron respuesta a diversas

consultas de asistentes sobre cuestiones como la protección de las infraestructuras críticas, el

peso del sector de la seguridad privada en la seguridad nacional y las tendencias de futuro en

este campo.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 222

MIRANDO UN POCO MÁS LEJOS: LA SINERGOLOGÍA®

David Ganuza Madurga

NOTA BIOGRÁFICA

David Ganuza Madurga es Ingeniero Técnico Industrial por la Universidad de Zaragoza. Es

Máster Profesional en Coaching y posee la Certificación Internacional en Sinergología por el

Institut Européenne de Synergologie. Es Director Ejecutivo y Codirector Académico del

Programa de Certificación Internacional de Sinergología. Imparte cursos enseñando esta

disciplina tanto en empresas privadas, universidades, como en administraciones y organismos

públicos. Compagina esta labor con numerosas intervenciones en medios de información y con

la participación y dirección de proyectos de investigación.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 223

INTRODUCCIÓN

“La Sinergología® aporta un método de análisis e interpretación de gestos, movimientos y

actitudes corporales que no son realizados de forma plenamente consciente. Su objetivo es

mejorar la comunicación a través de una mayor comprensión del lenguaje corporal. Tiene sus

raíces en el cruce de las neurociencias y las ciencias de la comunicación”. (P.Turchet ,2004)

La Sinergología® nace de las investigaciones realizadas por Philippe Turchet dentro del ámbito

universitario y viene a aportar un método fiable y verificable de estudio de la comunicación no

verbal cuyas principales características describiré más adelante.

COMUNICACIÓN: LENGUAJE VERSUS GESTUALIDAD

Ya nadie discute la importancia que tiene dentro de los procesos de comunicación el

componente de expresión corporal de la misma versus el componente verbal o lenguaje.

Desde un punto de vista cuantitativo, autores como Rosenthal (1977) destacan que las

palabras suponen un 10% del acto de comunicación. En esta misma línea argumental

Birdwhistell (1970) señala que en “un día normal si unimos todas las palabras que usamos a lo

largo del día para comunicarnos no superan los 12 minutos”. Desde el enfoque cualitativo, el

creador de la teoría del doble vínculo, Grégory Bateson (1956), resalta el hecho de que los

mensajes verbales y los mensajes no verbales pueden contradecirse, complicándose el proceso

de comunicación. Por su parte, P.Ekman y W.Friesen (1969) añaden que si se contradicen las

palabras y los gestos nos fiamos de estos últimos.

Los estudios realizados sobre comunicación no verbal han sido amplios y el debate principal se

ha basado en la discusión entre la universalidad de la expresión emocional y la influencia

sociocultural sobre la misma. Charles Darwin (1872) emitió la hipótesis de la universalidad de

las emociones refrendada posteriormente por Paul Ekman (1972). En cuanto al aspecto

sociocultural, Efron (1941) demostró que, cuando una generación emigra, los miembros de la

segunda generación observan comportamientos de los nativos, comportamientos no verbales

diferentes de los de sus padres. Las distancias interpersonales es otro de los aspectos

influenciados por la cultura del individuo y el fundador de la proxemia Edward Hall (1972)

muestra cómo el sobrepasar ciertas “burbujas” de comunicación modifica la manera de

comunicar unos con otros.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 224

A principios de los años 80 se realiza un salto en los descubrimientos sobre el cuerpo y su

unión con el cerebro en el proceso de comunicación. El desarrollo de la tecnología es el que

propicia este avance, en concreto la creación del escáner, la resonancia magnética funcional y

la topografía por emisión de positrones (TEP).

NEUROCIENCIAS: CEREBRO, CUERPO, EMOCIONES Y RAZÓN EN LOS PROCESOS DE

COMUNICACIÓN

Los estudios realizados desde la perspectiva neurocientífica sobre el cuerpo y su unión con el

cerebro en los procesos de comunicación nos permiten comprender hasta qué punto las

emociones son importantes para leer la comunicación, y cómo estas estructuran la razón. Un

ejemplo de esta afirmación la encontramos en la obra de Antonio Damasio (1996), quien

observó cómo una persona con una lesión del lóbulo prefrontal era incapaz de tomar

decisiones. En esta misma línea, Joseph Le Doux (1999) demuestra la gran importancia de la

amígdala (sistema límbico) para la toma de decisión rápida. Muestra cómo, en ciertas

circunstancias, la amígdala puede tomar decisiones racionales más rápidamente que el

neocórtex y la gran importancia de los fenómenos subliminales en el proceso de la

comunicación.

Las aportaciones que nos ofrece la neurociencia, y en concreto los trabajos realizados por

Antonio Damasio sobre las emociones y el cerebro, han sido claramente determinantes en el

desarrollo de la Sinergología® en todo lo relativo a la influencia de los hemisferios cerebrales

en la comunicación cotidiana, así como la estrecha relación entre cuerpo-emoción-razón.

Desde el punto de vista de las neurociencias, y de la ciencia en general, se parte de la premisa

de que el individuo y el mundo externo existen independientemente. Su método de estudio

trata de evitar cualquier grado de subjetividad que esté ligado al punto de vista del individuo,

dado que el mundo externo posee una estructura física propia y se rige por las leyes naturales

(Nortoff G y Heinzel A., 2003). Ejemplos de los aportes de las neurociencias son la concepción

de neuromatriz de Melzack (1989) y el yo neural de Damasio (1996). Según Damasio, el yo

neural, o dispositivo mínimo capaz de producir subjetividad, requiere de cortezas sensoriales

iniciales, incluidas las somato-sensoriales, regiones de asociación corticales sensoriales y

motrices, y de núcleos subcorticales (tálamo, amígdala) con propiedades de convergencia

capaces de actuar como conjuntos de terceros y producir asociaciones. Este dispositivo neural

básico no requiere del lenguaje, es estrictamente no verbal. Dentro de esta concepción nos es

posible reconocer los estados psicológicos y comportamentales de los otros, aun cuando el

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 225

individuo observado por nosotros no tenga conciencia de ello. Esta perspectiva permite la

comunicación intersubjetiva, porque está basada en estados objetivos que aparentemente

reflejan el mundo como realmente es.

En el proceso de reconocimiento de nosotros mismos, la corteza anterior de la ínsula juega un

papel primordial, porque se encarga de suministrarnos información acerca de nosotros

mismos y de los otros. La corteza insular compagina la experiencia subjetiva emocional con su

representación en el cuerpo. De acuerdo con Damasio, acopla los estados viscerales

emocionales que están asociados con la experiencia emocional y da lugar a los sentimientos de

conciencia interoceptiva. Esta observación coincide con la hipótesis de W.James (1884), quien

consideraba que la experiencia subjetiva emocional emerge de la interpretación de los estados

corporales producidos por el suceso emocional.

NEURONAS ESPEJO (MIRROR NEURONS)

Cuando un chimpancé observa la dirección de la mirada de otros monos o cuando observa al

otro realizar un movimiento, un grupo de neuronas, en la circunvolución temporal superior, se

activa como si fuera el mismo sujeto quien hiciera el movimiento (Gallese V., 1996). Estas

mismas neuronas se activan cuando el mono observa el movimiento de una mano, aun cuando

la parte final del movimiento se le hubiera ocultado (Rizzolatti G., 1999). Estas neuronas

denominadas «neuronas espejo» (mirror neurons) forman parte de un sistema de percepción-

ejecución de modo que la observación en el otro, de movimientos de la mano, de la boca o del

pie, activan las mismas regiones específicas de la corteza motora que se activarían si el

individuo estuviera realizando esos movimientos, aun cuando esta activación motora no se

transforme en un movimiento visible por el observador (Téllez-Vargas J., 2006). Los

investigadores que trabajan en el sistema percepción-ejecución de las "neuronas espejo"

plantean que este sistema permite atribuir y entender las intenciones de los otros, uno de los

aspectos de lo que hoy se conoce como teoría de la mente. La ejecución de una acción por un

sujeto está vinculada a la captación por parte del propio sujeto de la intención que le impulsó a

hacerla. Se forma así una articulación en el psiquismo de modo que la propia acción queda

asociada a la intención que la desencadenó. Cada intención se asocia con acciones que la

expresan, y cada acción evoca las intenciones asociadas.

LOS PARADIGMAS DOMINANTES EN SINERGOLOGÍA®

Nuestro cuerpo es el lugar donde viven nuestros pensamientos. El cuerpo y el cerebro están

unidos en la psique. Los movimientos de uno repercuten en el otro. Ahora bien, en nuestra

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 226

vida cotidiana nuestra espontaneidad a menudo se bloquea. Muchos pensamientos se

reprimen o no se expresan. El movimiento de los pensamientos reprimidos deja huellas en el

cuerpo. La Sinergología® permite descifrar las huellas de nuestros pensamientos reprimidos

en nuestro propio cuerpo, así como en el de nuestros interlocutores.

Es imposible no comunicar

Nos comunicamos a pesar de nosotros mismos. Basta nuestra propia presencia para dar

información sobre lo que somos y sobre lo que pensamos. Los mensajes subliminales

inconscientes constituyen la parte más significativa de nuestra comunicación de cara al

exterior, con lo que no es posible dominar al completo nuestra comunicación ya que la parte

más importante de la misma es no consciente, e incluso, la ausencia de comunicación es una

comunicación en sí misma: “No podemos no comunicar “(Paul Watzlawick, 1967). Por su parte,

nuestro interlocutor no descodifica conscientemente la información que transmitimos de

nosotros mismos, se trata de un desciframiento subliminal. Nuestros mensajes más

impactantes son los subliminales.

En un nivel profundo de comunicación, la actitud corporal es universal

A un nivel inconsciente y subliminal las diferencias culturales no son perceptibles. Es muy

evidente que los códigos culturales conscientes intervienen en el proceso de comunicación,

pero esta comunicación sólo es una comunicación superficial. Sólo hay una raza humana y

funciona según las mismas reglas neurofisiológicas. El sistema nervioso central da las órdenes

correspondientes al cuerpo para que éste reaccione. El cerebro tiene la misión de activar las

zonas corporales desde el sistema nervioso central, y lo hace según las mismas reglas y los

mismos principios. Estas reglas y estos principios son universales. Algunas personas nos

afectan incluso antes de que hablemos con ellas. No sabemos quiénes son, ni de dónde vienen,

su cultura puede estar en las antípodas, sus referentes diferentes a los nuestros y su idioma

ser distinto al nuestro; sin embargo, cuando nos miran o intentan hablarnos, nos afectan sin

que sepamos por qué. De hecho, estas personas, con su actitud, nos envían mensajes

universales que recibimos inconscientemente y a los que responderemos a su vez

inconscientemente.

La actividad cerebral se manifiesta en la gestualidad.

Roger W. Sperry, neurofisiólogo, famoso por sus trabajos sobre las conexiones entre los

hemisferios cerebrales, describió el rol singular de cada hemisferio cerebral en aspectos como

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 227

el razonamiento o afectividad, la percepción de la lengua y el espacio, el reconocimiento del

rostro y los juicios de valor.

Esta especialización hemisférica condiciona aspectos comunicativos como el lenguaje y la

gestualidad: “El lenguaje no puede entenderse sin su base neurológica. A su vez, no podemos

comprender la función lingüística ni su propio origen si no entendemos también los nexos de

unión que existen con otras funciones y comportamientos, como la propia conducta gestual o

la lateralización cerebral y manual” (Llorente, 2007).

En concreto, es el hemisferio izquierdo de diversas especies animales el que ejecuta el control

sobre todos los estímulos específicos relevantes desde el punto de vista comunicativo (Rogers

y Andrew, 2002). Si nos centramos en la especie más cercana genéticamente a los humanos,

los primates no humanos, hay documentación abundante de dicha especialización hemisférica

(Petersen et al, 1978; Ramus et al, 2000). El procesamiento de la información acústico

temporal se realiza desde el hemisferio izquierdo en dichos primates. Este hecho podría

representar un precursor evolutivo de la lateralización hemisférica para el procesamiento del

lenguaje y percepción del habla en los humanos.

Los gestos comunican. Esta afirmación es válida tanto para primates no humanos como para

los humanos. El origen filogenético del habla podría estar en la comunicación gestual de

nuestros antecesores más que en sus vocalizaciones. Michael Corballis (2002, 2003) ha

propuesto un corpus teórico para evidenciar la importancia del gesto como origen evolutivo de

nuestro lenguaje. Su línea argumental parte de la base de la observación de que los gestos

pueden ser de gran ayuda para explicar entidades y eventos del mundo real. A esto hay que

añadir que un sistema gestual puede presentar las propiedades esenciales de una lengua

hablada, como la de utilizar una estructura sintáctica. Ejemplo de esto último serían las

lenguas de signos, especialmente aquellas desarrolladas de manera espontánea en diversas

partes del mundo. Además, la capacidad de empatía, estrechamente relacionada con las

neuronas espejo, favorece la imitación del sujeto observado. Este mecanismo, presente tanto

en simios como en humanos, es considerado por algunos como un requisito neuronal previo a

desarrollar la comunicación interindividual y finalmente el habla (Arbib y Rizzolatti, 1996;

Rizzolatti y Arbib, 1999). La argumentación de Corballis continúa considerando la importancia

que la percepción visual tiene durante el procesamiento lingüístico (efecto McGurk): los gestos

tienen influencia sobre lo que percibe el interlocutor, no sólo los realizados con las manos, sino

que incluso los gestos faciales pueden influir en la percepción del sonido. Por último, para

Corballis, la lateralización cerebral humana es un peldaño evolutivo básico que sirvió para

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 228

ejercer control sobre las habilidades lingüísticas y, por tanto, para desarrollar una tendencia

psicomotora al uso preferente de la mano derecha.

Otras investigaciones sobre la comunicación gestual en humanos han relevado una conexión

entre lateralidad manual y especialización hemisférica para el lenguaje. Entre ellas, me

gustaría destacar que se ha visto que la mano derecha es la predominante a la hora de realizar

movimientos mientras estamos hablando (Kimura, 1973). Por otro lado, en los individuos

sordos, desde un punto de vista neurofisiológico, el patrón de activación del área de Broca es

similar al que se produce durante el discurso hablado (Emmorey, Mehta y Grabowski, 2007), lo

que indica que las mismas áreas de producción y comprensión del lenguaje se emplearían

tanto en el sistema de comunicación vocal como gestual (Grossi et al, 1996).

ESPECIFIDAD DE LA SINERGOLOGÍA®

La Sinergología® trata sobre la comunicación no verbal. Entonces, ¿por qué no se habla de

comunicación no verbal y se busca otro término? Simplemente porque la comunicación no

verbal es lo que observamos. El objeto observado no es el método de observación.

Método científico: Falsabilidad de Karl Popper

Por un lado, las proposiciones sinergológicas se basan en observaciones puramente empíricas

y son expuestas al criterio de Falsabilidad de Karl Popper. Falsabilidad (refutabilidad) es la

propiedad que tendrá una proposición universal si existe al menos un enunciado lógicamente

posible que se deduzca de ella y que pueda demostrarse falso mediante observación empírica.

Para justificar la generalización "todos los cisnes son blancos", según el método hipotético-

deductivo, tendríamos que buscar a todos los cisnes para comprobar que todos son blancos,

algo imposible. En cambio con este método habría que hacer lo contrario, buscar un cisne de

cualquier otro color, verde, negro etc...Así sólo nos hace falta buscar un cisne diferente para

refutar esa hipótesis.

Sistema de codificación y clasificación: La tabla sinergológica

Para poder construir unas proposiciones verificables, la Sinergología® ha construido un sistema

de codificación de gestos que ha plasmado en la llamada “Tabla Sinergológica”, en el que cada

gesto tiene un etiquetado que permite una clasificación dependiendo de las características del

gesto realizado y la parte del cuerpo que lo recibe y la que lo ejecuta. Para facilitar la

construcción de dichas etiquetas de gestos, el cuerpo humano ha sido categorizado por

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 229

segmentos, ocho en total, y en cada segmento se han numerado sus componentes. La

extensión de dicha “Tabla Sinergológica” es hoy por hoy de unos 1.800 ítems gestuales

después de varios años intentando simplificarla y está en constante evolución. Como ejemplo

citaré la etiqueta sinergológica, A_0_D_N_30_56, dónde A = gesto de autocontacto, 0 =

número del segmento del cuerpo donde se produce: en este caso cabeza, D= característica del

gesto: en este caso picor, N = zona concreta dentro del segmento del cuerpo: en este caso

nariz, 30= punto exacto dentro de la zona, 56= mano que lo realiza: en este caso derecha.

MÉTODO SINERGOLÓGICO: A.S.A.T

En Sinergología® disponemos de un método de lectura de la información no verbal: es el

Método A.S.A.T. Se trata de leer los ítems de apertura y de cierre para comprender

instantáneamente cómo se sitúa el otro en relación a mí.

Elementos Sistémicos

El primer paso de aplicación del método es tener en cuenta los posibles “elementos

sistémicos”. Desde la perspectiva sinergológica, en un acto de comunicación hay distintos

elementos que pueden condicionar la gestualidad. Estos elementos se pueden dividir en

analíticos (relacionados con uno mismo, proceden del estado interno de la persona) y

sistémicos (en relación a la situación de la comunicación). Hablamos de la existencia de un

“elemento sistémico” cuando el ítem que aparece depende del contexto espacial de la

comunicación, es decir cuando un elemento externo a las personas en acto de comunicación

condiciona la gestualidad de los sujetos. Es de vital importancia saber identificar la presencia

de un elemento sistémico ya que puede modificar por completo la interpretación de un

análisis gestual.

Las tres miradas Sinergológicas: Statua, Actitud Interior y Micromovimientos (S.A.M)

Ir de lo general a lo particular. Comprender a un ser humano es sentirlo primero en su

globalidad antes de adentrarse en el detalle de sus actitudes. La lectura desde las tres

observaciones sinergológicas se plantea siempre en un orden que va del más general a lo

particular.

La Statua expresa los sentimientos, así como la historia y las experiencias vividas de la persona.

Corresponde a una lectura global de todo el cuerpo, el cual se mira como un todo en el que

ciertas partes tendrán características que expresarán la personalidad más íntima. De la misma

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 230

manera que nuestros estados emocionales determinan la contracción y expansión de nuestros

órganos internos (contracción con miedo, tristeza y depresión; expansión con rabia, felicidad,

alegría, bienestar), también conforman nuestros movimientos y gestos corporales, y también

determinan la formación de la estructura corporal a través de los años.

“El cuerpo revela nuestra experiencia emocional y demuestra la forma como nos

expresamos…Ya que somos tan temerosos como ignorantes en la expresión de nuestras

emociones, es lógico también que nuestros cuerpos estén constreñidos… El desarrollo de los

músculos, la forma, el gesto, la piel y la configuración que soporta los huesos, toda tu

configuración revela cómo está constituido el lenguaje de tu cuerpo “(Beauport-Díaz, 1994.

p.109-112)

Algunas estructuras del cuerpo humano son muy profundas y ciertos músculos reaccionan más

rápido que otros para que el ser humano pueda adaptarse eficazmente al entorno. Con

excepción del corazón, que es un músculo estriado de naturaleza muy particular, los músculos

estriados reaccionan muy rápidamente y los músculos lisos mucho más lentamente. Louis

Lapicque (1907) fue el primero en analizar el tiempo de electrización necesaria para obtener

una contracción muscular. Este tiempo, llamado cronaxia, se cifra en unidades de duración.

Permitió comprender que los músculos lisos tardan 400 veces más tiempo en reaccionar a un

impulso eléctrico que los músculos estriados. Los músculos lisos rigen el sistema vegetativo. El

tono muscular prepara y guía el gesto. El tono muscular es el que hace que los gestos sean

flexibles o rígidos. Todo aumento del tono muscular hacia la rigidez indica que ha habido una

excitación emocional vegetativa.

De esta manera, se entiende que si un pensamiento se produce de forma repetitiva y se inhibe

el acto que se debería producir, el tono se mantiene de manera efectiva en los músculos que

efectúan el movimiento y aparece una tensión exagerada. Así en la Statua descubrimos que de

las variaciones del tono muscular y las alteraciones de los tejidos resultantes nacen unas

repercusiones de las emociones y unas repercusiones sobre el sistema nervioso vegetativo y

más en particular de la acción antagonista del sistema simpático que controla la tensión y la

retracción, y del sistema parasimpático que controla el descanso y la dilatación. Como

consecuencia de las tensiones, ciertos grupos de músculos ya no se relajan. Examinar la Statua

de un ser humano permite leer sus grupos de músculos rígidos y profundizar en su Historia.

La “Actitud interior” expresa las emociones. Las emociones se leen en ciertas partes más

específicas del cuerpo. Las articulaciones tienen un rol muy importante cuando abordamos la

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 231

actitud interior, al igual que los movimientos semiconscientes que hacen las manos o los pies.

Las emociones se expresan cuando hacemos gestos. La Sinergología® distingue 4 tipos de

gestos.

El último paso sería el estudio de los Micromovimientos: expresan las pulsiones, los impulsos.

Los Micromovimientos se leen de forma muy específica. Son los detalles de la lectura. Su

correcta apreciación es fundamental para entender una actitud de comunicación, pero al

mismo tiempo sólo son la tercera mirada, el tercer momento de la lectura. Para que tengan

sentido, no hay que haberse perdido nada del contexto. Existen dos grandes formas de

micromovimientos: las Microreacciones (movimientos sutiles de la cara y del cuerpo en los que

no interviene la mano) y los Gestos de Autocontacto. Estos últimos se dividen en:

Micropicores, Microcaricias y Microfijaciones.

APLICACIONES DE LA SINERGOLOGÍA® A INTELIGENCIA Y SEGURIDAD.

Desde el año 2011 se ha realizado formación en Sinergología® en distintas unidades de la

Guardia Civil, como por ejemplo en la Jefatura de Información y en la U.C.O, dónde personal

de Drogas y el de Homicidios, Secuestros y Extorsiones han tenido las formaciones más

amplias, ya que han podido verificar en su día a día la eficacia de esta herramienta en su

trabajo.

En abril de 2013, el Magistrado José Luis Albiñana, en ese momento responsable del Juzgado

de Instrucción número 7 de Valencia, solicitó por primera vez una prueba pericial en

Comunicación No Verbal desde la perspectiva de la Sinergología®. El informe sinergológico,

realizado a partir del análisis del visionado de una imágenes facilitadas por el Juzgado, fue

aceptado como prueba pericial, lo que ha supuesto un hito en el desarrollo y aplicabilidad de la

Sinergología®en el ámbito judicial.

REFERENCIAS BIBLIOGRÁFICAS

BEAUPORR, A. y DÍAZ, M., Las tres caras de la mente, Caracas: Garac S.A, 1994.

BIRDWHISTELL, R., Kinesics and context: Essays on body motion communication, Filadelfia:
University of Pennsylvania Press, 1970.

BLOCH, H. y MORANGE, F. ,“ Organising Gestures in External Space: Orienting and Reaching”,
A Handbook of Spatial Research Paradigms and Methodologies, N.Foreman y R.Giller, Hove,
Psychology Press, 1997, vol I.

DAMASIO, A., El error de Descartes, Barcelona: Crítica, 1996.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 232

DARWIN, C., The expression of the Emotions in Man and Animals. Londres: Ed John Murray,
1872.

DAVIDSON, R., “Prolegomenom to Emotion: Gleanings from Neuropsychology”, Cognition and
Emotion, 6 (1992), p. 245.

EFRON D., Gesture and environment, New York: King Crown, 1941.

EKMAN, P. y FRIESEN, W., “Nonverbal Leakage and Cues to Deception”, Psychiatry, 32 (1969),
p. 88-105.

EKMAN, P. , LEVENSON y FRIESEN, “Autonomic Nervous System Activity Distinguishes between
Emotions”, Science, 221 (1988), p. 1208-1210.

FEYEREISEN, P., Le cerveau et la communication, París, P.U.F, 1994, p.213.

GADNER, H. et al, “Missing the Point: The Role of the Right Hemisphere in the Processing of
Complex Linguistic Materials”, Cognitive Process and The Right Hemisphere, E. Perelman, New
York Academic Press, 1983.

GAINOTI G., “Emotional Behaviour and Hemispheric Side of the Lesion”, Cortex, 8, (1972), p.
41-55.

GALLESE V, et al., “Action recognition in the promotor cortex”. Brain, 119 -2- (1996), p. 593-
609.

HOESEN, G.W., “Emotional Disturbances Associated with Focal Lessions of the Limbic Frontal
Lobe”, Neuropsychology of Human Emotion, K.M. Heilman y P.Satz, Nueva York y Londres,
Guildford Press (1983), p. 85-110.

KAWASAKI, H et al, “Single-Unit Responses to Emotional Visual Stimuli Recorded in Human
Ventral Prefontal Cortex”, Nature Neuroscience, 4 (2001), p. 15-16.

KIMURA, D y HUMPHRYS, C.A. , “A Comparasion of Left and Right Arm Movement during
Speaking”, Neuropsychologia, 19 (1981), p. 807-812.

LAPICQUE, L., “Recherches quantitatives sur l’excitation électrique des nerfs traitée comme
une polarisation”, Journal de Physiologie et de Pathologie Générale 9: p620–635, 1907

LEDOUX, J. , El cerebro emocional. Barcelona: Planeta, 2000

McNEILL, D., “So you think Gestures Are Nonverbal?”, Psychological Review, 92 (1986), p. 350-
371.

MELZACK, R.,”Phantom limbs, the self and the brain”. Canadian Psychology, 30 (1989), p. 1-16.

NORTOFF G, HEINZEL, A., The self in Philosophy, Neuroscience and Psychiatry: an epistemic
approach. En: The self in Neuroscience and Psychiatry. Kircher T, David A (eds.). Cambridge
University Press, 2003.

REICH, W. “Statua” L´analyse caractérielle, Paris, Payot, 1973.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 233

RIZZOLATTI G et al. “Resonante behaviors and mirror neurons”. Arch Ital Biol, 137-2- (1999), p.
85-100.

ROSENTHAL, R. “The PONS Test: Measuring Sensitivity to Nonverbal Cues”, en Advances in
Psychology Assesment, de P. MacReynolds, San Francisco:Jossey-Bass, 1977

TÉLLEZ-VARGAS, J. “Teoría de la mente: evolución, ontogenia, neurobiología y psicopatología”
Avances, vol. 7. Bogotá: Asociación Colombiana de Psiquiatría Biológica., 2006, p. 26-27.

TUCKER, D.M. y WILIAMSON, P.A. “Asymetric Neural Control Systems in Human Self-
Regulation”, Psychological Review, 91, 1984, p. 185-215

TURCHET, P. La Synergologie, Paris: L´homme Eds De, 2004.

ZOCCOLOTI, P., SCABINI, D. y VIOLANI, C. “ Electrodermal Responses in Patients with Unilateral
Brain Damage” Journal of Clinal Neuropsychology, 4, 1982, p.143-150.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 234

LA SEGURIDAD PRIVADA COMO ACTOR EN LA SEGURIDAD AEROPORTUARIA

José Villena Romera

NOTA BIOGRÁFICA

Brigada de la Guardia Civil, destinado en el Gabinete de Coordinación y Estudios de la Secretaría de

Estado de Seguridad. Diplomado en Criminología por la Universidad Católica de Ávila. Diplomado en

Altos Estudios Internacionales por la Sociedad de Estudios Internacionales (SEI). Director de Seguridad

Integral por la UNED. Profesor de Seguridad Privada y Formador AVSEC. Investigador del IUISI en el

proyecto “La detección térmica aplicada a la protección perimetral”. Investigador en el “Programa de

intervención en análisis de conducta para la disminución del hurto en grandes superficies” de la

Fundación Behavior & Law.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 235

INTRODUCCIÓN

La ministra de Fomento, Ana Pastor, ha afirmado que los aeropuertos de la red de AENA

registran un acumulado entre enero y noviembre de 2014 de 183 millones de pasajeros, un

4,5% más que en el mismo periodo de 2013. Este aumento viene a confirmar el proporcionado

por la Asociación Internacional de Transporte Aéreo (IATA) el pasado mes de abril sobre un

incremento del 7,5% del tráfico aéreo mundial de pasajeros con respecto al mismo mes del

año anterior.

Oriente Próximo es la región que más aumentó el tráfico - 18,6%- con una diferencia notable

con el resto de regiones, como Latinoamérica - 8,2%-, Europa - 7,9%- y la región Asia-Pacífico -

6,7% de incremento. Por lo que respecta a África y Norteamérica registraron un aumento del

3,9% y 4,9% respectivamente.

Con estas cifras y la previsión de aumento en los próximos años debemos ser conscientes de

que el transporte aéreo es un sector estratégico, no sólo nacional, sino también a nivel

mundial, y que, como tal, precisa una seguridad acorde a sus necesidades, riesgos y amenazas.

NORMATIVA

Cuando hablamos de la seguridad aeroportuaria debemos entender la protección de la

aviación contra los actos de interferencia ilícita mediante una combinación de medidas y

recursos humanos y materiales, tal y como se detalla en la Definición de la Organización sobre

Aviación Civil Internacional (OACI) en su Anexo 17.

Desde los inicios de la aviación se han suscrito diversos convenios, como el de París en 1919, el

Convenio Iberoamericano de Navegación Aérea firmado en Madrid en 1926, el Convenio de

Tokio sobre las infracciones y ciertos actos cometidos a bordo de aeronaves, el Convenio de la

Haya para la represión del apoderamiento ilícito de aeronaves de 1970 o el Convenio de

Montreal de 1971 para la represión de actos ilícitos contra la seguridad de la aviación civil,

ratificados los dos últimos por España en 1972.

Más recientes en el tiempo son el Convenio sobre la marcación de explosivos plásticos de

Montreal de 1991 y el Convenio de Beijín en 2010, para la represión de actos ilícitos

relacionados con la aviación civil internacional y su Protocolo complementario del Convenio

para la represión del apoderamiento ilícito de aeronaves (tipificando como acto de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 236

interferencia ilícita el uso de aeronaves como arma). Estos últimos convenios son acuerdos

internacionales adoptados tras el atentado de Lockerbie en 1988 y los atentados del 11-S en

2001.

En Europa la Conferencia Europea de Aviación Civil (CEAC), creada en 1955, junto a la Comisión

Europea, han producido una considerable y abundante regulación normativa del sector, sobre

todo esta última.

Por lo que respecta a España, podemos mencionar la Ley 48/1960 de Navegación Aérea y la

Ley 21/2003 de Seguridad Aérea, si bien la normativa tanto internacional como europea se

adapta en tres programas nacionales (seguridad, calidad y formación) para la aviación civil.

Así mismo hay que tener en consideración otra legislación adicional que afecta a este sector,

como la Ley Orgánica 2/1986 de Fuerzas y Cuerpos de Seguridad, la Ley 5/2014 de Seguridad

Privada y su reglamento, la Ley 2/1985 de Protección Civil o la Ley 8/2011 Ley 8/2011, de 28 de

abril, por la que se establecen medidas para la protección de las infraestructuras críticas.

PROGRAMAS NACIONALES

Como antes se ha mencionado, en nuestro país existen tres programas nacionales para la

aviación civil.

Programa Nacional de Seguridad para la Aviación Civil (PNS)

La primera edición, aprobada en abril de 2003, ha tenido múltiples revisiones conforme la

normativa se desarrollaba, y en breve se dispondrá de una nueva edición.

El PNS consta de un parte de difusión restringida y otra pública1. A este respecto, hay que

destacar que, por acuerdo de Consejo de Ministros de 6 de julio de 2012, se declara pública la

parte del Programa Nacional de Seguridad para la Aviación Civil que afecta directamente a los

pasajeros y aquélla que, en el ámbito interno, constituye aplicación de las medidas comunes

de seguridad aérea que no tienen carácter de información clasificada de la UE.

El objetivo del PNS tiene como finalidad establecer la organización, métodos y procedimientos

necesarios para asegurar la protección y salvaguarda de los pasajeros, tripulaciones, público,

personal de tierra, aeronaves, aeropuertos y sus instalaciones, frente a actos de interferencia

1
 BOE, 193 de fecha 13 de agosto de 2012.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 237

ilícita, perpetrados en tierra o en aire, preservando la regularidad y eficiencia del tránsito

aéreo nacional e internacional en el Estado español y su espacio aéreo.

Programa Nacional de Calidad para la Aviación Civil (PNC)

De acuerdo con lo indicado en el Artículo 11 del Reglamento (CE) número 300/08, de 11 de

marzo, el PNS se complementa con la adopción de procedimientos adecuados para el control

del cumplimiento de las normas y métodos comunes a través del Programa Nacional de

Control de Calidad de la Seguridad de la Aviación Civil (PNC).

El PNC verifica que las medidas de seguridad de la aviación se apliquen de manera eficaz y

adecuada y determina cual es el grado de cumplimiento de lo dispuesto en el PNS.

Programa Nacional de Formación para la Aviación Civil (PNF)

Todos los organismos, ya sean nacionales e internacionales (OACI, CEAC y Comisión Europea)

con responsabilidad en la seguridad de la Aviación Civil coinciden en señalar que todas las

precauciones y medidas preventivas adoptadas para proteger el transporte aéreo contra actos

de interferencia ilícita sólo pueden ser efectivas mediante el empleo de personal preparado y

que, entrenado a tal fin, pueda hacer un uso correcto de las herramientas disponibles.

El PNS (público) recoge en su articulado un capítulo específico referente a la Formación de

Seguridad. En él se detalla que todos los actores implicados (autoridad competente, gestor

aeroportuario, compañía aérea, etc.) deberán garantizar que su personal cumple las normas

indicadas en dicho capítulo. Todos han de velar por su cumplimiento y los colectivos a los que

corresponda la aplicación de medidas de seguridad deberán conocer de manera

convenientemente las prácticas y procedimientos que en relación con la seguridad les

correspondan, según sus funciones.

La autoridad competente aprobará y mantendrá actualizado un Programa Nacional de

Formación de Seguridad de la Aviación Civil (PNF) de carácter restringido, con el objetivo de

sensibilizar y motivar al personal de los colectivos implicados, así como sistematizar la

formación del personal para aplicar niveles de seguridad preventiva normalizados y para hacer

frente a situaciones en las que la seguridad de la Aviación Civil se vea amenazada.

El PNF está estructurado en distintos cursos específicos, aplicables a los colectivos definidos de

carácter restringido aprobados por la autoridad competente, con el objetivo de delimitar los

conocimiento necesarios que corresponden a cada uno.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 238

Todos los colectivos (seguridad pública, seguridad privada, gestores, líneas aéreas, etc.) a los

que se dirige el PNF deben asegurarse de que la aplicación de los requisitos del programa es

rigurosa, continuada en el tiempo y abarca a todos.

El personal que desempeñe labores de inspección, control de acceso a zona restringida u otros

controles de seguridad deberá estar certificado de acuerdo al Programa Nacional de

Formación, el cual establece las disposiciones internas de carácter restringido aprobadas por la

Autoridad competente.

Por lo que respecta a la Formación de Formadores, AVSEC, en el año 2012 se firmó un acuerdo

entre la AESA y la Universidad Nacional de Educación a Distancia (UNED) para llevar a efecto

esta actividad formativa. Estos formadores, a excepción de los pertenecientes a organismos

oficiales, obtienen una doble certificación oficial por parte de AESA y de dicha Universidad.

ACTORES IMPLICADOS

En este apartado se diferencian cuatro grandes grupos:la Agencia Estatal de Seguridad Aérea

(AESA), el Gestor aeroportuario, la Seguridad (pública o privada) y el Usuario final, ya sea en

este caso pasajero, tripulante de compañía aérea, trabajador aeroportuario, etc.

La Ley Orgánica 2/1986 (artículo 12.1.B) establece que la custodia de vías de comunicación

terrestre, costas, fronteras, puertos, aeropuertos y centros e instalaciones que por su interés

lo requieran serán funciones ejercidas por la Guardia Civil.

Dicho esto, el 29 de junio de 1999 se suscribió un convenio de colaboración, entre la Secretaría

de Estado de Seguridad y el Ente Público Aeropuertos Españoles y Navegación Aérea (AENA),

cuyo objeto es establecer normas y medidas que permitan reforzar la colaboración y

coordinación en materia de seguridad en sus respectivos ámbitos competenciales.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 239

Seguridad Privada

Según datos ofrecidos por Eduardo Cobas, Secretario General de APROSER2 durante el

desarrollo de las VII Jornadas de Seguridad Aeroportuaria en junio del presente año, la

Vigilancia representa un 65% de la facturación del sector de la Seguridad Privada.

Las infraestructuras de transporte representan el 15,87 % de la facturación del sector,

generando el ámbito aeroportuario el 45% de la facturación de las infraestructuras de

transporte.

No sólo el Gestor debe tener planes de seguridad específicos, sino que otros Usuarios también

están obligados por la normativa a disponer de dichos planes. La Seguridad privada tiene una

presencia relevante en:

• Gestores aeroportuarios

• Compañías aéreas

• Agentes de asistencia en tierra

• Concesionarios

• Otros operadores

Con referencia al perfil del Vigilante de Seguridad, es mayormente masculino (86%), si bien la

presencia femenina es superior a la existente en las Fuerzas y Cuerpos de Seguridad del

Estado. La formación que precisa para el desempeño de sus funciones es la que se detalla en

la Resolución de 12 de noviembre de 2012 de la Secretaría de Estado de Seguridad, por la que

se determinan los programas de formación del personal de seguridad privada. En dicha

Resolución se detalla una formación común a todos los Vigilantes de Seguridad así como una

2
 Asociación Profesional de Compañías Privadas de Servicios de Seguridad (APROSER) www.aproser.es

http://www.aproser.es/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 240

específica para personal que presta servicios de vigilancia en los aeropuertos. A esta hay que

añadir, como se ha mencionado al hablar del PNF, una formación y certificación más

específica, de carácter restringido, en atención a los cometidos que desempeñe el Vigilante de

Seguridad y que se detalla convenientemente en dicho Programa Nacional de Formación.

Por último, dentro de este apartado quiero hacer mención al Acuerdo de Colaboración

suscrito, en noviembre de 2012, entre AENA y APROSER en el ámbito del servicio de la

Seguridad Privada en los aeropuertos. Entre los objetivos de dicho convenio se encuentra:

promover el compromiso de todos los implicados en la Seguridad de los aeropuertos,

incentivar y motivar a los trabajadores de las empresas de Seguridad privada mediante la

concesión de un “Premio a la Excelencia”, reconociendo de esta manera el trabajo

desempeñado en los aeropuertos, y fomentar actividades para afianzar las relaciones de

colaboración entre AENA y APROSER.

De este último objetivo se extrae la idea de fomentar actividades como los premios

mencionados, el desarrollo de jornadas3 de excelencia en la atención al ciudadano y el trato al

pasajero, y la realización de cursos formativos para desarrollar nuevas competencias en

habilidades sociales.

Los métodos que han de aplicarse en los distintos controles, así como los medios tecnológicos

de que se dispone para llevar a efecto tales funciones, se detallan convenientemente en la

parte pública del PNS. Hay que señalar que la tecnología se ha ido implementando con

políticas reactivas a las distintas amenazas que la aviación civil ha ido sufriendo, siendo el

pasajero, como usuario final de este transporte, una víctima de dichos cambios

procedimentales.

Por lo que respecta a la inversión anual de AENA en materia de seguridad, puede decirse que

es superior a los 100 millones de euros, y, aunque no se precisa en detalle esta partida, la

ministra Ana Pastor ha recordado que en 2015 se invertirán 535 millones € en aeropuertos,

navegación aérea y seguridad.

3
 La I Jornada tuvo lugar en diciembre de 2013 en el Aeropuerto de Madrid-Barajas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 241

RIESGOS Y AMENAZAS

Los riesgos y amenazas para la seguridad aeroportuaria son diversos (uso de láseres, drones,

etc.), siendo el terrorismo la mayor amenaza para la aviación civil, ya sea en pasajeros o carga.

Terrorismo de ETA

La amenaza terrorista de ETA ha sido constante en el tiempo y el sector del transporte un

objetivo prioritario. Los atentados contra estaciones ferroviarias o aeropuertos han sido

numerosos.

El 29 de julio de 1979 ETA colocó una maleta con una bomba en la consigna de la estación de

Atocha y otra en la de Chamartín, que explotaron casi simultáneamente y causaron seis

muertos y unos cien heridos. En octubre de 1993, ETA atentó esta vez contra la estación de

Sants de Barcelona. El rápido y eficaz desalojo evitó en esta ocasión que se produjeran

víctimas.

En 2003 la actuación policial evitó una tragedia, pues la organización terrorista ETA se disponía

a atentar nuevamente, en la tarde del día 24 de diciembre, con más de 50 kilos de explosivo en

la madrileña estación de Chamartín.

Pero si la amenaza contra el transporte ferroviario ha sido constante, el transporte aéreo

también ha sufrido continuos atentados. Aeropuertos como el de Reus, El Altet, Zaragoza,

Málaga o Madrid-Barajas, entre otros, han sufrido la barbarie terrorista.

Por lo que respecta al actual Aeropuerto Adolfo Suárez Madrid-Barajas, ha sido objetivo de

cuatro atentados de la organización terrorista ETA. El primero de ellos fue una bomba

colocada en una maleta depositada en la consigna, en julio de 1979, causando la muerte de un

trabajador y varios heridos. En 1996 ETA atentó contra las instalaciones aeroportuarias

mediante el lanzamiento de cinco granadas, no habiendo víctimas en esta ocasión.

Posteriormente, el método empleado ha sido el coche bomba en los dos siguientes atentados

en 2001 y el 29 de diciembre de 2006. Si bien en el atentado de 2001 ocasionó daños

cuantiosos, el cometido en el 2006 causó, además de los consiguientes daños en las

infraestructuras, la muerte de dos personas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 242

Terrorismo internacional

Durante décadas se han realizaron secuestros de aeronaves por diferentes motivos (solicitud

de asilo, reivindicaciones políticas, terrorismo, personas perturbadas sin motivos aparentes,

etc.).

El primer secuestro que se tiene registrado de una aeronave se produjo en Perú en 1931,

cuando unos insurrectos peruanos retuvieron un avión Ford Trimotor de la aerolínea Panagra.

Desde entonces la amenaza de comisión de actos de interferencia ilícita ha estado siempre

presente en la aviación civil.

La cronología de sucesos es muy amplia y variada en la casuística. En la década de los 80 la

comisión de atentados contra la aviación era constante, si bien el atentado perpetrado el 21

de diciembre de 1988 contra el vuelo Pan Am 103 sobre la ciudad de Lockerbie (Escocia),

mencionado con anterioridad, ocasionó una gran repercusión mediática y la adopción de

normas internacionales sobre la marcación de explosivos plásticos para los fines de detección

(Convenio de Montreal, 1991). Este atentado produjo un antes y un después en la adopción de

medidas de seguridad en la aviación, si bien los atentados cometidos del 11-S fue el punto de

inflexión en el sector.

Los atentados del 11-S en 2001, en los que las armas homicidas fueron los propios aviones,

produjeron el desarrollo de un nuevo Convenio Internacional (Beijing 2010). Dicho esto, no hay

que olvidar que el 24 de diciembre de 1994 un Airbus 300 de la compañía aérea Air France,

más exactamente el vuelo 8969 que despegó desde Argel con destino al Aeropuerto de Orly

(Francia), fue secuestrado por cuatro terroristas cuya intención final era estrellar el avión

contra la Torre Eiffel. Este secuestro se resolvió en Marsella por el GIGN, el Grupo de

Intervención de la Gendarmería Nacional, mediante el asalto al avión y la liberación del pasaje.

Como reflejo a continuación, muchos de los atentados terroristas cometidos han ido seguidos

de la adopción de medidas procedimentales y de seguridad, con el fin de evitar la comisión de

nuevos atentados.

El primero de estos casos es el ocurrido el 22 de diciembre de 2001, cuando Richard Reid

intentó detonar el explosivo que llevaba oculto en falsas suelas de sus zapatillas. Este atentado

produjo la adopción de medidas de control con respecto al calzado y la instalación en los

aeropuertos de equipos detectores de metales en calzado (DMC).

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 243

Posteriormente, en agosto de 2006, los Servicios de Inteligencia británicos evitaron una

tragedia. La idea era hacer explotar diferentes aviones de forma secuencial utilizando

explosivos camuflados en líquidos, dentro de botellas de refrescos. Los estados adoptaron una

nueva medida de seguridad mediante la restricción en el transporte de líquidos, aerosoles y/o

geles (LAG’s) en el equipaje de mano. Si bien se mantiene a día de hoy esta medida de

seguridad, se han desarrollado equipos técnicos que permitirán, en un corto plazo, levantar

dicha restricción.

Un tercer suceso aconteció el 25 de diciembre de 2009, cuando Umar Farouk fue reducido por

la tripulación del vuelo Nortwest Airlines 253 con destino a Detroit, al intentar explosionar un

artefacto adherido y oculto en su ropa interior. Este atentado ha provocado la

implementación, en ciertos aeropuertos internacionales, de arcos de seguridad con tecnología

de ondas milimétricas, lo que popularmente se ha denominado escáner corporal.

Por último en noviembre de 2010, diversos paquetes con explosivos fueron encontrados en

distintos tóner de impresoras en distintos vuelos con destino a los Estados Unidos. En esta

ocasión han sido las medidas de seguridad de la carga las que se han visto afectadas. En la

actualidad AESA tiene un procedimiento para la certificación del binomio Vigilante de

Seguridad y perro detector de explosivos para el empleo de este último en la inspección de la

carga aérea.

Terrorista

El término “lobo solitario”, acuñado hace años, ha vuelto a tomar fuerza tras los atentados de

Boston y de algunas de las detenciones llevadas a efecto en nuestro país. Con anterioridad a

esta terminología se empleaba el término “Urban Yihad” para describir este modus operandi

de los terroristas.

Dejando de un lado la denominación (“terrorista autónomo”, “radical libre”, “lobo solitario” o

“piel blanca”), este tipo de terrorismo es una amenaza por su modo de actuación autónoma e

independiente. Su autofinanciación, al igual que las pequeñas células yihadistas, puede

deberse a robos, tráfico de droga, etc.

Aunque algunos de estos terroristas han visitado campos de entrenamiento, su forja es

internet, donde se radicalizan y se nutren de ideas de la yihad así como de formación en

explosivos y métodos terroristas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 244

Por lo que respecta a la seguridad en la aviación civil, tenemos los ejemplos ya mencionados

de Richard Reid y Farouk, quien al ser interrogado sentenció "después de mi vendrán más

terroristas suicidas". Más reciente en el tiempo, en marzo de 2011, encontramos el atentado

sucedido en el aeropuerto de Fráncfort cometido por el albanokosovar Arid Uka, quien

expresó que “lo hice por Alá”.

Lorenzo Vidino, profesor especializado en terrorismo e islam político en la Universidad de

Harvard, en una entrevista realizada por el diario “El País” el 30 de diciembre de 2009 a raíz del

atentado de Detroit, manifestaba: “La estrategia de los yihadistas ha evolucionado hacia un

nuevo tipo de terrorismo mucho más difícil de perseguir e interceptar, como demuestra no sólo

este último caso sino también el del soldado de la base militar norteamericana de Fort Hood,

que mató a 13 compañeros y se supo que había tenido relación con un imán radical. También

ha habido otros precedentes en Italia o Estados Unidos. Es lo que se ha denominado el ataque

de un lobo solitario. Los miembros de las células son ahora mucho más independientes. En

algunos casos son preparados en el manejo de explosivos por Internet, seleccionan ellos

mismos los objetivos y actúan de modo individual. Es más difícil detectar en un aeropuerto a un

único terrorista que a un grupo de veinte. Esta nueva estrategia ha sido la reacción de los

terroristas a los mejores controles de inteligencia y ha puesto en cuestión si la estructura

clásica de Al Qaeda se ha quedado obsoleta”. 4

Ese mismo año, la secretaria del Departamento de Seguridad Nacional de EEUU, Janet

Napolitano, en unas declaraciones reconocía que la seguridad del presidente siempre es

primordial y que una de las cosas más complicadas es lo que llamamos el lobo solitario, el

individuo que, por cualquier razón, se ha convertido al extremismo violento y que, por

cualquier razón, quiere matar a alguien que representa algo que no le gusta. Las incursiones de

un lobo solitario son un problema difícil.

En una Declaración Conjunta de los ministros de los Estados miembros de la UE, el

vicepresidente de la Comisión Europea y la secretaria del Departamento de Seguridad Interior

de los Estados Unidos de América, con motivo de la Presidencia Española de la Unión Europea

en 2010, se adoptaron propuestas para trabajar en los ámbitos de la seguridad aérea, el

intercambio de información, la investigación y la actividad internacional. Una de las ideas

4
 http://internacional.elpais.com/internacional/2009/12/30/actualidad/1262127609_850215.html

http://internacional.elpais.com/internacional/2009/12/30/actualidad/1262127609_850215.html

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 245

principales a destacar es que frente a una amenaza internacional se requiere una respuesta

internacional.

La amenaza terrorista es constante y se mantiene en el tiempo; prueba de ello es que, antes

de la celebración de las Olimpiadas de Londres, los servicios británicos de inteligencia evitaron

un complot de Al Qaeda en la Península Arábiga (AQPA). El plan consistía en utilizar a los

llamados “piel blanca”, es decir terroristas sin antecedentes criminales, para cometer una serie

de atentados en vuelos aéreos procedentes de EE.UU. En este caso, uno de los terroristas era

el noruego convertido al islam Muslim Abu Abdurrahman de 35 años.

Por lo que respecta a la participación de mujeres en este tipo de atentados, encontramos dos

sucesos ocurridos en Rusia. El 24 de agosto de 2004, dos terroristas, supuestamente de

nacionalidad chechena, salieron del aeropuerto de Domodédovo en dos aviones de líneas

rusas con destinos diferentes. Los dos aviones explotaron a pocos minutos de intervalo, uno en

Rostov y el otro en Tula, provocando la muerte de toda la tripulación y el pasaje de ambos

vuelos.

De la breve descripción de los terroristas que han participado en la comisión de los hechos

anteriormente descritos, podemos deducir que no existe un perfil de terrorista yihadista. Si

bien es cierto que la participación de la mujer en este tipo de escenario no es frecuente, no

podemos obviar el incremento de la misma en los últimos años. La edad, género, nacionalidad,

educación, estatus social y laboral, entre otros, nos hacen descartar un perfil homogéneo de

este lobo solitario, piel blanca o como se prefiera denominar, pero terrorista en el fondo y en

el fin de sus actos.

CONCLUSIONES

• Es necesario concienciar a la sociedad, en general, en una cultura de seguridad, defensa e

inteligencia para que cada ciudadano perciba como algo propio y se sienta participe en

cuestiones relacionadas con la seguridad, la libertad y la defensa de esos intereses y valores no

sólo personales sino del propio estado5. Un claro ejemplo de esto es ADESyD, cuyo objetivo

prioritario es contribuir a difundir las cuestiones de seguridad y defensa en la sociedad

española e impulsar iniciativas desde un enfoque integral de la seguridad. Respecto a la

inteligencia hay que destacar tanto la labor que desde el Centro Nacional de Inteligencia (CNI)

se lleva a efecto hace años para difundir esa cultura de inteligencia, como el interés social y

5
 El Art. 30 de la Constitución Española señala: “Los españoles tienen el derecho y el deber de defender a España”.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 246

más concretamente el universitario de ofrecer una formación adecuada. Recientemente la

Universidad de Barcelona y ENTI han desarrollado un programa novedoso ante la creciente

demanda en el panorama nacional e internacional de profesionales formados en inteligencia,

capacitados para la gestión, la recopilación y la transmisión de datos. El Máster de Inteligencia

Global y Nuevas Tecnologías6 que se ofrece conjuga la formación precisa de inteligencia y su

aplicación mediante el manejo de las nuevas tecnologías que ofrece el mercado.

• Si bien a la hora de definir la seguridad aeroportuaria se mencionaba una combinación

efectiva ente los recursos humanos y los medios materiales empleados, quiero añadir a esta

un tercer pilar, que es el diseño de la propia infraestructura. El equilibrio de los tres pilares

(recursos humanos, medios técnicos e infraestructura) nos permitirá ser garantes de un

servicio de calidad y de seguridad frente a los riesgos y amenazas a las que nos enfrentamos.

• La formación del personal de Seguridad Privada que presta servicio en los aeropuertos,

además de la establecida por los programas de formación del personal de seguridad privada y

PNF, entre otros, deberá ser constante y ampliar su desarrollo en el dominio de habilidades

sociales y nuevos medios tecnológicos que se adopten para hacer frente a las amenazas.

• Otro punto importante es el fomento de la investigación. Desde estas páginas, quiero dar las

gracias a la Fundación AENA por el apoyo y estímulo de la misma en este sector. El secuestro

de aeronaves, la implantación de explosivos dentro del cuerpo humano, el empleo de misiles

teledirigidos o vulnerar la seguridad en la carga son algunas de las amenazas a las que nos

enfrentamos en la actualidad.

• La implementación de cámaras térmicas, radares, etc., en el perímetro para aumentar los

tiempos de reacción en caso de prealarma o alarma, así como reforzar los procedimientos en

la seguridad de la carga son también cuestiones a tener en consideración, en atención a los

riesgos y amenazas actuales.

En la siguiente imagen se presentan dos proyectos adjudicados y desarrollados dentro de la

Cátedra de Seguridad Aeroportuaria del Instituto Universitario de Investigación sobre

Seguridad Interior (IUISI)7. Dicha cátedra es fruto de un convenio de colaboración entre la

Fundación AENA y la UNED (IUISI), junto al apoyo y colaboración del Gabinete de Coordinación

y Estudios de la Secretaría de Estado de Seguridad, y tiene por objeto el desarrollo de

6
 http://mastereninteligencia.com/

7
 http://www.iuisi.es/

http://mastereninteligencia.com/

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 247

actividades formativas y la promoción de ayudas de investigación en materia de seguridad

aeroportuaria.

A la izquierda de la imagen se puede observar el proyecto que desarrollé junto a Francisco

Perosanz y Oscar Téllez sobre “Detección térmica aplicada a la protección perimetral” y el

proyecto sobre “Eficacia de los procesos de interpretación de imágenes de rayos X en la

inspección de la carga aérea”, realizado por Joaquín del Toro, José Ignacio Olmos y Juan José

Villaverde. Este último proyecto de investigación ha sido premiado en el Security Forum 2014

como mejor proyecto I+D+i de Seguridad en España.

Conscientes de que la seguridad es una condición esencial y necesaria para el desarrollo de

cualquier sector y del propio estado, todos los actores, en mayor o menor medida conforme a

la responsabilidad de cada uno, debemos aunar esfuerzos en el proyecto compartido de la

Seguridad Nacional.

Como reza el lema de ADESyD “Si vis pacem et securitatem, defende”.

REFERENCIAS BIBLIOGRÁFICAS

Cordero Amores, C. y López Fernández, I. (2012). La seguridad aeroportuaria. Centro de

Documentación y Publicaciones de AENA. Madrid, 2012.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 248

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 249

EPÍLOGO

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 250

LA SEGURIDAD Y LA DEFENSA COMO PUNTO DE ENCUENTRO Y REFLEXIÓN

Por Alfredo Crespo Alcázar

En el avance que España ha experimentado hacia la modernidad durante los últimos 40 años,

las Fuerzas Armadas y las Fuerzas y Cuerpos de Seguridad del Estado ostentan una posición de

privilegio.

En efecto, las citadas instituciones han respondido a su cometido principal (asegurando la

integridad territorial de la Nación) y han acercado su quehacer cotidiano a la sociedad. El

resultado es que la ciudadanía viene mostrando un interés cada vez mayor por todo aquello

que afecta a la seguridad y a la defensa, fomentándose las vías de colaboración entre

instituciones y sociedad. El nacimiento de ADESyD responde a estos parámetros y con la

celebración del I Congreso, Compartiendo (visiones de) seguridad, quisimos ponerlo de

manifiesto. Su desarrollo nos dejó una serie de ideas y propuestas de acción bien trabajadas y

fundamentadas sobre sólidas bases.

Al respecto, se enfatizó que tanto el concepto de seguridad y defensa como quiénes deben

garantizarla han mostrado capacidad de adaptación continua a un medio cambiante. Para tal

fin, se han seguido diferentes caminos. Cabe resaltar, por ejemplo, la cooperación entre la

empresa privada y las Fuerzas y Cuerpos de Seguridad en un tema tan sensible como la

información.

Así, durante este I Congreso, se recalcó la importancia de los sistemas de información como

herramienta para permitir a las Fuerzas y Cuerpos de Seguridad del Estado ejercer la función

de salvaguarda de los derechos y libertades de los ciudadanos de un modo más eficiente y

eficaz.

En cuanto al panorama internacional, España se ha integrado en las principales organizaciones

de seguridad y defensa, compartiendo y difundiendo sus valores. Como conclusión, España es

percibida como un socio fiable por la comunidad internacional.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 251

En este sentido, por todos es conocida la presencia en terreno de nuestras tropas, por

ejemplo, en tareas de reconstrucción posconflicto, manteniendo estrechas relaciones con

otros actores, como las organizaciones no gubernamentales o las autoridades locales.

Esta fiabilidad, que en última instancia representa una lealtad hacia el Estado de Derecho y su

entramado institucional, es una característica fundamental que debe exigirse al resto de

actores, en este caso Estados, de la comunidad internacional para hacer frente a las amenazas,

algunas de ellas bien tangibles. Se trata de un aspecto del que se dejó constancia durante este

I Congreso con motivo de un tema que ha copado la agenda de gobiernos y medios de

comunicación en los últimos tiempos: la piratería en Somalia y el Golfo de Guinea.

A pesar de los esfuerzos (humanos y económicos) por poner fin a esa práctica delictiva,

difícilmente se podrá conseguir erradicarla por completo si las autoridades locales no se

implican activamente y cambian determinadas hábitos que caracterizan su proceder, por

ejemplo, la corrupción estructural de sus instituciones.

La permanente inestabilidad regional en Oriente Medio tuvo cabida en las comunicaciones

planteadas. Aquélla, además, se ha visto acentuada en los últimos tiempos por la irrupción del

ISIL (Estado Islámico de Irak y el Levante), de cuya letalidad somos testigos a través de las

imágenes difundidas por los propios terroristas. Una adecuada comprensión del fenómeno ISIL

implica conocer sus orígenes, sus aspiraciones a corto plazo y los medios de que se vale. Sólo

de este modo y siguiendo una estrategia a largo plazo, podrá ser derrotado.

Como hemos advertido en los párrafos precedentes, actualmente la seguridad y la defensa, y

quienes la garantizan/simbolizan, no son percibidos por la ciudadanía como una institución

distante y ajena a sus vidas. Las interacciones disfrutan de normalidad y se producen en

niveles más generales, como las que tienen lugar entre seguridad pública y privada. Durante

este I Congreso se describió la importancia creciente que desempeñan las compañías privadas

de seguridad en la protección de las infraestructuras críticas. Su regulación a través de la Ley

de Seguridad Privada así lo ilustra.

El I Congreso celebrado el pasado mes de noviembre recogió este cúmulo de inquietudes. A

través de un trabajo ímprobo y desinteresado de cuantos tomaron parte en su preparación,

logramos asistencia masiva, participación abundante y una petición de nueva celebración.

Estos serían, sin embargo, datos empíricos, cuantitativos y, en consecuencia, susceptibles de

medir a través de indicadores, como las hojas de registro o la enumeración de ponencias

presentadas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 252

Por ello, la verdadera trascendencia del evento se halla íntimamente relacionada con la

capacidad de reflexión mostrada tanto por quienes nos obsequiaron con sus comunicaciones

como por aquellos que asistieron como público.

Así, de la lectura de la Actas se deriva el carácter multidisciplinar del Congreso. Cuatro mesas

de trabajo alrededor de un tema central susceptible, como se apreciará, de dividirse en varias

partes. Cuatro mesas de trabajo en constante interacción las unas con las otras, puesto que las

cuestiones de seguridad y defensa no pueden analizarse a modo de compartimentos estanco.

De hecho, a través de las ponencias comprobamos como la seguridad es un concepto dinámico

y con múltiples facetas. Los retos que debe encarar son diversos, de naturaleza compleja, en

constante cambio e imposibles de delimitar en un único espacio ya sea éste geográfico,

temático o temporal.

Por tanto, hablar de amenazas, como se hizo en el congreso, no debe identificarse con aceptar

el predominio una visión hobbesiana del ser humano. Al contrario, supone un punto de partida

realista. Negar o minimizar que existe un listado amplio de riesgos reales y no sólo potenciales,

que van desde los más conocidos (conflictos armados, terrorismo, armas de destrucción

masiva, flujos irregulares…) hasta aquellos otros que quizás, para quien no esté especializado

en la materia, puedan no revestir tal etiqueta (inestabilidad financiera, vulnerabilidad

energética...) pasando por las factores que potencian el riesgo (pobreza, radicalismo religioso,

cambio climático), implica caer en un reduccionismo tan pueril como cortoplacista.

Además, esos riesgos no actúan de manera aislada sino que en la mayor parte de las ocasiones

se retroalimentan, incrementando de este modo su peligrosidad.

De igual manera, exponer cuáles han sido los avances hacia su minimización/eliminación,

tampoco debe entenderse como sinónimo de triunfalismo. En este punto, una adecuada

estrategia de comunicación se convierte en una herramienta fundamental tanto para explicar

la magnitud de los riesgos y de las amenazas como para conseguir la necesaria implicación de

la sociedad en su resolución.

Con todo ello, los retos siguen siendo de enorme calado y las agendas de las organizaciones

internacionales cada vez más extensas, cobrando espacio propio cuestiones como el género

(materia que ha estado presente en ADESyD desde sus orígenes). Durante el Congreso se

analizó la Resolución 1325 del Consejo de Seguridad de Naciones Unidas que ha introducido la

perspectiva de género en la seguridad internacional por la que se insta a proteger a la mujer

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 253

en los conflictos armados y también se apela a la necesidad de incorporarla a puestos de

mando en tareas de seguridad y defensa. Un paso importante, sin duda, pero aún inconcluso.

Finalmente, con la publicación de estas Actas, aspiramos a que se conviertan en un referente,

nunca dogmático, de cara a futuras obras, artículos y análisis. Como apreciará el lector, en

cada uno de los trabajos, además de los argumentos del autor, aparece un listado de siglas,

documentos, enlaces y bibliografía. En definitiva, opinión expresada con rigor científico y

pulcritud intelectual, siempre teniendo presente que los textos no sólo describen sino que

transmiten explicaciones y propuestas de acción, nunca guiadas por puntos de partida

considerados como verdades absolutas.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 254

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 255

NOTAS BIOGRÁFICAS DE LOS COORDINADORES

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 256

LUIS APARICIO ORDÁS

Doctor en Derecho. Coordinador Escuela Politécnica. Ingeniería Industrial. Grado en Ingeniería

en Diseño Industrial. Coordinador Facultad de Relaciones Internacionales. Profesor Facultad de

Ciencias Sociales y Jurídicas ADE. Profesor Facultad de Ciencias Sociales y Jurídicas. Director

Grupo de Trabajo sobre Geopolítica en Red, Escuela de Altos Estudios Militares. (CESEDEN)

Ministerio de Defensa. Madrid. Miembro del Comité Editorial Universidad Militar de Nueva

Granada. Bogotá. Colombia.

MARÍA ANGUSTIAS CARACUEL RAYA

María Angustias Caracuel Raya es doctora en Ciencias Políticas y Sociología por la Universidad

Complutense de Madrid, Magíster en Seguridad y Defensa Hemisférica por la Universidad del

Salvador de Argentina y Diplomada por la Sociedad de Estudios Internacionales de Madrid, la

Escuela Europea de Seguridad y Defensa (EESD) de la Unión Europea, la Escuela de la OTAN de

Oberammergau (Alemania) y el Colegio Interamericano de Defensa, con sede en Washington

DC. Actualmente, es miembro del Gabinete Técnico de la Secretaría General de Política de

Defensa (SEGENPOL) del Ministerio de Defensa, Presidenta fundadora de la Asociación de

Diplomados Españoles de Seguridad y Defensa (ADESyD) y Spanish Women in International

Security(SWIIS) y miembro del Observatorio de la Vida Militar, adscrito a las Cortes Generales.

Entre sus publicaciones se encuentran obras sobre la OTAN y la UE, la seguridad euroatlántica

y el Mediterráneo, la seguridad hemisférica, la Resolución 1325 de NNUU sobre Mujer, Paz y

Seguridad, y Asociacionismo y ciudadanía.

ALFREDO CRESPO ALCÁZAR

Alfredo Crespo Alcázar, vicepresidente segundo de ADESyD, es licenciado en Ciencias Políticas

(UNED, 2000) y en Ciencias de la Información (UCM, 1997). Es Diplomado en Derecho

Internacional Público y Relaciones Internacionales (DEA, 1999), Visiting Scholar en la Facultad

de Historia de la Universidad de Manchester (2000-2001) y en la Facultad de Ciencias Políticas

de la Universidad de Leeds (2001), Investigador Agregado del Instituto de Estudios Riojanos

(IER) y colaborador de medios de comunicación (Grupo Vocento), think tanks (Elcano, FAES,

CIDOB, Fundación Alternativas...). Es Coordinador académico y profesor del curso de verano

que, desde de 2012, ADESyD organiza conjuntamente con el Ilustre Colegio Nacional de

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 257

Doctores en Ciencias Políticas y Sociología. Autor de Cameron. Tras la senda de Churchill y

Thatcher, editado por Siníndice, Logroño, y El populismo en América Latina: ¿pasado o

presente?, editado por la Fundación Iberoamérica Europa, Madrid, marzo de 2009.

JOSÉ DÍAZ TORIBIO

José Díaz Toribio es licenciado en Geografía e Historia por la Universidad de Granada, Master

in Business Administration en ICADE, y doctor en Seguridad Internacional por el Instituto

Universitario General Gutiérrez Mellado. Su carrera profesional se desarrolla en el área

financiera como director financiero de varias empresas industriales. En el campo de los

estudios de seguridad es autor de la obra “El Coste Estratégico de la No-OTAN en un contexto

de incertidumbre”, publicado por el Ministerio de Defensa, y de otras referencias bibliográficas

menores. Es miembro de la Asociación de Diplomados Españoles en Seguridad y Defensa

(ADESyD), a través de la cual coordina el “I CONGRESO ADESyD de Seguridad”.

JAVIER GIL PÉREZ

Javier Gil Pérez es doctor por el Instituto Universitario General Gutiérrez Mellado. En la

actualidad imparte docencia en dicho Instituto y en la Universidad Pontifica de Comillas. Ha

sido investigador visitante en el Instituto de Estudios Estratégicos de Singapur y en el Centro

de Estudios Estratégicos e Internacionales de Yakarta. Sus publicaciones en el ámbito de la

seguridad en Asia son amplias y sus colaboraciones con los medios de comunicación

habituales.

JOSÉ IGNACIO OLMOS CASADO

Licenciado en Derecho por la Universidad Autónoma de Madrid y Postgrado en Dirección de

Seguridad en empresas por la Universidad Pontificia de Comillas (ICAI-ICADE) Título Nivel

Intermedio en PRL, Técnico de Formación (Comunidad de Madrid); Profesor Acreditado en

Seguridad Privada por el Ministerio del Interior; Formador de Seguridad para la Aviación Civil

(Agencia Estatal de Seguridad Aérea); Habilitación de Jefe de Seguridad (Ministerio del

Interior). Desde 1998 en el mundo de la seguridad privada, primero en puestos operativos y

luego en puestos de gestión; desde 2010 Director de Seguridad de JP Morgan en España.

Miembro del equipo docente y coordinador en diversos cursos universitarios de Dirección de

Seguridad, además de en algunas instituciones como el Instituto Gutiérrez Mellado, la

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

 258

Agrupación de Infantería de Marina de Madrid y la Fundación Guardia Civil, así como en varios

Centros de Formación de Seguridad Privada; ponente en diversos congresos y cursos

universitarios de verano. Investigador de la Cátedra de Seguridad Aeroportuaria del Instituto

Universitario de Seguridad Interior de la UNED y ganador del II Premio Security Forum al Mejor

Proyecto de I+D+I.

ELVIRA SÁNCHEZ MATEOS

Elvira Sánchez Mateos es profesora de Relaciones Internacionales en la Universitat Oberta de

Catalunya (UOC) y profesora colaboradora de la Universidad de Barcelona. Doctora en Ciencia

Política por la Universidad Autónoma de Barcelona y Master en Relaciones Internacionales por

SAIS-The Johns Hopkins University, sus principales líneas de estudio son la seguridad

internacional y el análisis de conflictos y de políticas exteriores, especialmente en Asia y en el

Mundo Árabe. Ha participado en diversos grupos de investigación y ha realizado tareas de

asesoramiento sobre estos temas. Ha sido coordinadora general de Casa Asia, asesora del

Instituto Europeo del Mediterráneo (Iemed) y del Patronat Català pro Europa, miembro del

comité de dirección de la red EuroMeSCo (EuroMediterranean Study Commission),

investigadora sénior de la Fundación CIDOB y profesora ayudante y asociada en la Universidad

Autónoma de Barcelona y en la Universidad de Lleida.

ADESyD “COMPARTIENDO (VISIONES DE) SEGURIDAD VOL 1º. Mayo 2015

Congreso patrocinado por

https://www.ucm.es/cursosdeverano/recursos

