

ISSN: 2539-0015 (en línea)

TRIARIUS

Volumen 1 - N° 9

1 de junio de 2017

Boletín
de Prevención y Seguridad ante el
Terrorismo Global

Alemania

ISSN: **2539-0015** (en línea)

Medellín - Colombia

Volumen **1** - Número **9**

1ro de Junio de **2017**

Editor

Douglas Hernández

Analistas Triarius

Enric Caballeria

David Garriga

Marc Fornós

Antonio Martín

Javier Torregrosa

José Manuel Ávalos

José Luis Franco

Roberto Uzal

Douglas Hernández

Pilar Rangel

Eduardo Padrón

Daniel Martínez

Ramón Chippirrás

Jorge H. Salinas Muñoz

Este boletín es una publicación del **Observatorio Hispanoamericano sobre Terrorismo Internacional.**

Se produce de manera quincenal, en formato pdf, y su distribución es gratuita.

Información de Contacto:

Douglas Hernández

Medellín, Colombia

Móvil: (+57) 321-6435103

director@fuerzasmilitares.org

hernandez.douglas@hotmail.com

Editorial

La semana pasada una explosión en el Manchester Arena acabó con la vida de 22 personas al finalizar el concierto de música de Ariana Grande. Menos de 24 horas después del ataque, el grupo terrorista Dáesh, a través de uno de sus medios de comunicación "Amaq", publicaba su reivindicación del atentado.

No debería sorprendernos que este ataque terrorista se haya llevado a cabo durante el periodo de campaña electoral. Un hecho similar, sucedió a tres días de la primera vuelta de las elecciones francesas del mes pasado, que costó la vida a un policía en los Campos Elíseos.

Estas acciones terroristas permiten decantar el voto hacia una opción más extrema y contraria a todo lo que ellos se empeñan en abanderar, les beneficia y favorece. Daesh va instaurando de esta manera su ideología extremista en occidente y busca potenciar esa dicotomía de pensamiento que tanto les ayuda para implantar su deseado califato mundial.

Lo acontecido el lunes por la noche en Manchester en el que murieron niños inocentes no deja de ser un paso más en la evolución de estos asesinos que, buscando crear el terror en nuestras sociedades, evolucionan en su manera de atentar, con el fin de llegar a los corazones de las personas en cada uno de sus crímenes. Pero estos atentados y reivindicaciones en donde las víctimas son niños y adolescentes no hacen más que debilitar el discurso de supremacía y valentía de estos terroristas frente a occidente.

La educación es imprescindible para revertir la radicalización de este terrorismo de etiología yihadista. Es fundamental, para poder luchar contra este tipo de terrorismo globalizado, invertir más en formación y prevención para poder identificar estos procesos de radicalización y evitar que radicalizados violentos adoctrinados por estos grupos terroristas pasen a la acción atentando contra inocentes. Por otro lado, es primordial potenciar la continua colaboración entre los diferentes países y el intercambio de información sobre estos terroristas entre los diferentes servicios de inteligencia para dificultar sus movimientos y neutralizar sus acciones. La cobardía de atentar contra adolescentes indefensos no solo tendría que avergonzar a los militantes del grupo terrorista por pertenecer a él sino que es contraria a la tan proclamada valentía de los guerreros del califato.

David Garriga

Codirector

Este boletín tiene versión en inglés.

Secciones:

1. El fenómeno del terrorismo. [p.3](#)

Analista: Enric Caballeria

2. Prevención y contra-narrativa ISIS. [p.5](#)

Analista: David Garriga - Ramón Chippirrás

3. Cyber-terrorismo. [p.10](#)

Analista: Marc Fornós

4. La generación Yihad. [p.12](#)

Analista: Antonio Martín

5. Postura europea frente al terrorismo. [p.15](#)

Analista: Javier Torregrosa

6. Inteligencia y terrorismo. [p.17](#)

Analista: José Manuel Ávalos

7. Geopolítica y terrorismo. [p.19](#)

Analistas: Daniel Martínez - CRAS Vigilans Group S.L.

8. Medios técnicos terroristas. [p.23](#)

Analista: José Luis Franco

9. Terrorismo y Cyber terrorismo en el cono sur de Sudamérica. [p.25](#)

Analista: Roberto Uzal

10. Colombia: Terrorismo, Guerra y Paz. [p.29](#)

Analistas: Douglas Hernández - Jorge Salinas

11. Lucha contra terrorismo yihadista en España. [p.34](#)

Analista: Pilar Rangel

12. Adaptación de las fuerzas y cuerpos de seguridad a los cometidos del siglo XXI. [p.36](#)

Analista: Eduardo Padrón

13. Fuerzas Antiterroristas del Mundo. [p.38](#)

14. Breve biografía de los analistas. [p.39](#)

En portada: Kommando Spezialkräfte, conocido por su acrónimo KSK, es una unidad especial de la Bundeswehr compuesta únicamente por soldados de élite, escogidos uno a uno dentro de las distintas ramas del ejército alemán.

-Reseña de la unidad al final del Boletín-

Fuerzas
Antiterroristas del Mundo

El Fenómeno del Terrorismo

Manual de la Barbarie

Por Enric Caballería

Igual que la declaración del Frente Islámico mundial contra Judíos y Cruzados, el manual de la gestión de la barbarie es imprescindible analizarlo si hablamos de ideología yihadista. Dicho manual tiene las siguientes partes:

1. Introducción
2. El orden que rige el mundo desde la época de Sykes-Picot
3. La ilusión del poder. Superpotencias como función de su superioridad militar y sus falsos medios
4. Definición de la gestión de la barbarie y el panorama de sus antecedentes históricos
5. El camino que seguir para instalar un Estado islámico
6. Los principios fundamentales y medidas de política para implementar las etapas de la gestión de la barbarie
7. Los obstáculos y los problemas más importantes a que nos enfrentamos.
8. ¿Hay soluciones más simples que nuestra solución?

Esta obra fue escrita en 2004 por Abu Bakr Naji y es toda una declaración de intenciones. Este nombre muy probablemente sea un seudónimo, la autoría de este libro se relaciona con Muhammad Khalil al-Hakaymah. En todo caso, siempre me referiré a Naji. La obra de unas 113 páginas fue utilizada por Osama Bin Laden para su lucha contra Occidente y también es una obra referente para el DAESH y su

líder Al-Baghdadi. Naji junto con Al-Zawahiri, Abu Qatada y Mustafá Setmarián son los pensadores modernos más influyentes del yihadismo actual.

Como la mayoría de los ideólogos yihadistas Naji afirma que su principal fuente de inspiración es el erudito del siglo XIII Ibn Taymiyya.

Este manual da una serie de instrucciones y de pautas para que los yihadistas logren invadir los países occidentales en una lucha que puede durar años. Esto es importante porque las organizaciones terroristas están tan convencidas de su victoria y que dominarán el mundo que no tienen prisa por hacerlo, es una guerra de desgaste en la que sin duda los países occidentales nos cansaremos antes que ellos. Esta invasión no será pacífica, será a través de las armas, los atentados, métodos de intimidación para aterrorizar a la sociedad, para desgastar física, mental y económicamente a las fuerzas policiales y militares de los diferentes países.

Nuestra batalla es larga y todavía está en sus inicios [...]. Sin embargo, su larga duración proporciona una oportunidad para la infiltración entre los adversarios. Nosotros debemos infiltrarnos en las fuerzas policiales, los ejércitos, las empresas de seguridad privada y las instituciones civiles sensibles.

En el texto hay una constante que el autor recalca una y otra vez sobre crear una sensación de inseguridad permanente en los países occidentales. Una vez conquistados los “infiel” se dejarán gestionar por los yihadistas que se verán “salvadores” del caos. Una vez que el orden islámico se haya implantado y la armonía que aplica la sharía se haya restaurado, el paseo del califato fluirá solo. Ahora expondré algunos párrafos que son muy relevantes:

“Tenemos juventud en grandes cantidades que buscan la yihad. Su deseo de martirio indica una condición adecuada de la fe; es posible desviar a algunos de ellos para trabajar en el apartado de seguridad y poder infiltrarse en las instituciones.”

“Cuando el número de estadounidenses muertos sea una décima parte del número de rusos muertos en Afganistán (alrededor de 14.000), llegarán a una etapa de afeminamiento que los hará incapaces de sostener batallas por un largo periodo de tiempo y que compensarán con un conjunto de información engañosa.”

Naji en el libro habla de áreas prioritarias para la conquista islamista, estos son: Arabia Saudí, el norte de África, Nigeria, Pakistán, Jordania, Yemen, Iraq, Libia, Turquía, Túnez, Marruecos. Evidentemente Naji no se olvida del resto del mundo que también tiene que estar bajo el dominio del califato. Según él, solo a través de la guerra y la violencia es posible la conquista de Occidente.

La única medicina que puede salvar incluso al mayor de los pecados es la guerra.

En este libro el autor establece una serie de objetivos que parten de controlar el caos que surgirá en la ruptura del orden provocado por los ataques. Los requisitos a los que hace referencia Naji para la administración de la barbarie son:

- Seguridad de las fronteras contra la invasión de los enemigos.
- Establecimiento de la seguridad interna.
- Suministro de alimentos y tratamiento médico.
- Establecimiento de la ley islámica.
- Establecimiento de una sociedad de lucha en todos los niveles y entre todos los individuos.
- En esta misma línea Naji anuncia dos etapas próximas para alcanzar sus objetivos e implantar el califato universal.

1. La primera etapa hace referencia a la fase de humillación y agotamiento. En esta fase es fundamental minar la confianza y la moral de los países occidentales a través del terror, es decir, que ningún ciudadano estará a salvo vaya donde vaya. En el libro explica cómo las atrocidades cometidas por los países Occidentales a Oriente Medio, junto a posibles ejecuciones de occidentales, sirven y están legitimadas para agotar y paralizar a Occidente, pero esto es solo una parte de la estrategia global. El aumento de la barbarie no es lo peor que le puede pasar ahora a Occidente [...] Nuestros enemigos no tendrán misericordia de nosotros si nos agarran, por lo tanto, nos corresponde hacerles pensar

mil veces antes de atacarnos. La política de la violencia también se debe seguir, de manera que si no se cumplen las demandas solicitadas los rehenes deben ser liquidados de forma aterradora, enviando el miedo a los corazones de los enemigos y sus partidarios.

2. La segunda etapa se iniciará cuando la destrucción de las sociedades occidentales sea un hecho y permita lo que Naji llama “el desembarco de los salvadores”, como único remedio frente el caos generalizado y será el momento de instaurar un nuevo califato islámico. La barbarie es una etapa previa a la victoria del califato, no es el destino deseado para los yihadistas.

Para el autor, una de las medidas clave de la yihad es la política de “pagar el precio”:

“Cualquier acto debe ser enfrentado con una reacción que haga pagar el precio por el crimen cometido para que queden disuadidos de hacerlo de nuevo y reflexionen mil veces antes de atacarnos otra vez.”

A mi modo de ver esto significa que cualquier acción que Occidente haga contra el califato tendrá un precio. Para finalizar Naji hace la siguiente declaración:

“Nuestra batalla es una batalla de tawhid [la unicidad de Alá] contra la incredulidad y la fe de los politeístas. No es una batalla económica, política ni social.”

Este manual cuando se escribió, en el mundo del antiterrorismo no causó mucho impacto, pero después de la creación del Estado Islámico sí que se empezó a estudiar y analizar. Lo preocupante de este manual, es que cuando DAESH o el autoproclamado califato desaparezca y pasen a la clandestinidad, este libro seguirá estando vigente. Y los yihadistas que vendrán tendrán una guía muy pautada de cómo hacer la yihad en el mundo.

(1) Acuerdo de Sykes-Picot: este acuerdo que dividió el imperio Otomano después de la I guerra mundial, siempre se ha considerado un insulto en el mundo árabe y para los yihadistas es una humillación y obsesión, en muchos comunicados recuerdan este tratado, porque dividió tierra musulmana, eliminó el último gran califato y además fue hecho por “infeles”.

(2) Los llamados Caballos de Troya, es un tema que preocupa mucho a los países occidentales, porque se infiltran en organizaciones muy sensibles y tienen información de primera mano.

Referencias:

Garriga Guitart David. Yihad: ¿qué es?. Barcelona. Comanegra, 2015

Naji, Abu Bakr. Manual gestión de la barbarie. 2004

Fuente de la imagen: <http://criminologiaycriminalisticafb.blogspot.com.co/2015/01/la-gestion-de-la-barbarie-manual-de.html>

Prevención y Contra-narrativa en Terrorismo

La contra-narrativa a Daesh desde países árabo-islámicos. ¿es efectiva?

Analista: David Garriga

5

El grupo terrorista Daesh tiene estudiado perfectamente el tipo de discurso que quiere transmitir en las diferentes sociedades dependiendo del público al que va dirigido. No es lo mismo mandar mensajes atractivos a países de occidente que a países árabes, ni tampoco tienen el mismo formato los dirigidos a adultos que a menores. ¿Sería eficaz entonces usar la contra-narrativa que utilizan los diferentes países árabo-islámicos contra los discursos de Daesh en occidente?

En 2010 hubo un primer intento de contra-narrativa aquí en occidente. La película "Four Lions" dirigida por Chris Morris en donde se ridiculizaba a los terroristas que se juntaban bajo la bandera de al Qaeda para crear una célula terrorista con el objetivo de atacar aquí en occidente, creó una gran repercusión mediática debido a que, detrás de esa mofa hacía el nivel intelectual de los que decidían incorporarse a las filas terroristas, detallaba acciones y estrategias usadas realmente en los manuales de estos grupos de etiología yihadista.

Con la aparición de Daesh encontramos algunos ejemplos en países vecinos que se caracterizan

principalmente en el uso de humor para desacreditar los discursos de valentía y orgullo de pertenencia a estos grupos. Por ejemplo la serie iraquí "Estado Mítico" escrita por Thaeer al-Hasnawi fue record de audiencia en su primera emisión en la cadena al-Iraqiya en donde el objetivo principal de la productora es reírse del estado islámico. En la serie se presenta un supuesto estado disfuncional y caótico gobernado por Daesh.

Pero para este Ramadán de 2017 una emisora emiratí nos ofrece algo inédito hasta ahora, una serie de 30 capítulos que bajo el nombre en español "Cuervos negros" nos presenta la vida real y violenta en el califato de Daesh. Desde la cadena MBC1 nos presentaran niños aprendiendo a matar y jugando a torturar infieles, mujeres vendidas como esclavas y usadas como objetos sexuales bajo el poder del terrorista, mostrando la vida de las personas que han decidido, voluntariamente o no, vivir bajo las leyes de Abu Bakr al Baghdady.

Un discurso real desde la ficción en donde se muestra abiertamente la vida de quienes se han unido a Daesh y han sido adoctrinados por este grupo terrorista bajo su ideología radical. Según algunos de sus actores, un trabajo nada fácil según la actriz Dima al Jundi que encarna a la líder del grupo Al Hansa encargado de mantener a las mujeres del califato controladas: "Actuar en una obra con decapitaciones, matanzas y destrucción no ha resultado un trabajo sencillo", apunta.

Según sus creadores, esta serie realizada por un equipo de más de 200 personas y rodada en el Líbano, es sin duda una herramienta de lucha contra

Prevención y Contra-narrativa en Terrorismo

Radicalización terrorista en Prisión. Detección y prevención

Analista: Ramón Chippirrás

Pintada de Daésh aparecida en el patio de presos comunes del Centro Penitenciario de Estremera.

Recientemente las redes sociales se han hecho eco de una entrevista que el portal InfoTalQual realizó a Fouad Hussein, periodista jordano que pagó con pena de prisión, en 1996, por escribir un artículo crítico contra el primer ministro jordano Abdul Karim al-Kabariti. Lo que no sabía Fouad es que, en esa misma prisión, iba a coincidir con Abu Musab Al Zarqawi, ex líder de Al Qaeda en Irak. Sus dotes de periodista le sirvieron para acercarse a Zarqawi y escuchar cómo fue en prisión donde el ex líder de Al Qaeda se radicalizó. Las torturas recibidas antes de su ingreso en prisión y su posterior régimen de aislamiento durante casi nueve meses, hizo que el Zarqawi tranquilo y carismático, como se le conocía, pasará a tener una actitud reaccionaria y violenta respecto a las fuerzas del orden.

El precepto espiritual y compañero de prisión de Zarqawi, Abu Muhammad al-Maqdisi, evaluaba su paso por la cárcel en un documento que escribió en septiembre de 2004: *“Pensaron que la prisión socavaría nuestra ideología. Eran demasiado estúpidos para saber que la cárcel y el sufrimiento intensificarían nuestra llamada. Dios hizo la prisión uno de los escenarios durante el cual aprendimos y al mismo tiempo educamos a los otros”*, clamaba Maqdisi.

El resto, de cómo Zarqawi comandó Al Qaeda en Iraq desde 2003 para dar paso a Daésh tras su muerte, es historia conocida.

No hay comparación entre las prisiones de cualquier país de Oriente Medio con las de nuestro país. Pero sí podemos ver qué prisión y radicalización van de la mano unidas. A primeros de año, en el Centro Penitenciario de Alta Seguridad de Topas (Salamanca), se estaba haciendo seguimiento

a un preso común internado en el módulo cinco; su entrada en prisión se debía a delitos comunes, nada que ver con terrorismo. Aún así, gracias al seguimiento hecho por los funcionarios de prisión, se pudo constatar que el recluso, Mouad Ahaik, se había radicalizado dentro del centro penitenciario. Ya en el año 2016, en este mismo centro penitenciario se dio otro caso de radicalización yihadista a través de una reclusa.

En lo que llevamos de año 2017, más de veinte presuntos yihadistas han sido detenidos en España. Pertenencia o integración a una célula adscrita a Daésh, pertenencia al entramado propagandístico y de captación de la organización, difusión a través de las redes sociales del ideario yihadista, enaltecimiento y amenazas terroristas y/o auto adoctrinamiento con fines terroristas son algunos de los cargos que se les atribuyen.

La radicalización, desde el punto de vista del terrorismo, es un proceso dinámico por el cual un individuo acepta y apoya el extremismo violento de manera creciente. Este extremismo violento no es otra cosa que promover, fomentar o cometer actos que pueden dar lugar al terrorismo y que aspiran a defender una ideología que, ante todo, pregona una supremacía religiosa, oponiéndose a los principios fundamentales de la democracia. Las razones que motivan este proceso en su mayoría son religiosas y personales.

El apogeo del terrorismo islamista ha forzado a las Administraciones a favorecer medidas que prevengan y detengan los procesos de radicalización violenta. En España, desde la Secretaria General de Instituciones Penitenciarias, en los últimos años, se está incidiendo mediante diversos programas de lucha contra la radicalización islamista dentro de prisión, ya que los centros penitenciarios se consideran un foco de alta peligrosidad para la radicalización.

Al entrar en prisión, estos detenidos son incluidos en los F.I.E.S. (Ficheros Internos de Especial Seguimiento), instrumentos de control de la administración penitenciaria; estos detenidos concretamente entran en el FIES 3 (Banda Armada), destinado a preventivos o penados por delitos de terrorismo o vinculación con banda armada, así como a quienes apoyan y/o colaboran con éstas.

Existen tres categorías para clasificar a los presos islamistas: FIES grupo A (altamente

radicalizados), FIES grupo B (medianamente radicalizados) y FIES grupo C (susceptibles de radicalización).

Los internos de FIES grupo C no estaban incluidos en el fichero FIES colectivos especiales hasta la Instrucción 2/2015.

El fin primordial de las Instituciones Penitenciarias es la reinserción social de los sentenciados a penas y medidas penales privativas de libertad, así como la retención y custodia de detenidos, presos y penados, además de, conseguir la reeducación y reinserción social, de forma que el penado al finalizar la condena retorne a la sociedad con la capacidad de respetar la Ley. Esto adquiere una importancia particular cuando los internos objeto pertenecen a una organización terrorista y su inclusión en prisión puede llevar a reclutar seguidores para su ideología extremista.

Desde Instituciones Penitenciarias, como he indicado anteriormente, se han ejecutado iniciativas para detectar y disuadir posibles procesos de captación y radicalización en prisión. Estos penados presentan singularidades que precisan ser abordadas con una estrategia concreta.

La Instrucción I-8/2014 trajo el "Programa de intervención con los internos islamistas en los Centros Penitenciarios" cuya finalidad es restringir el fenómeno terrorista en prisión. Con esta instrucción se pretende la observación, el conocimiento y la información de los funcionarios para averiguar y limitar procesos incipientes o afianzados de radicalización. Principalmente hay que vigilar las relaciones que los terroristas ingresados en prisión hacen con el resto de penados, observando las comunicaciones y visitas de estos y las relaciones que puedan tener con la delincuencia organizada. En caso de certeza de una peligrosidad elevada o inadaptación, se deberá valorar la intervención de las comunicaciones para comprobar esa posible radicalización, así como se adoptará un especial seguimiento y control de los procedimientos judiciales y administrativos de expulsión de los internos con el fin de que no se frustre la detección extremista del penado.

La Instrucción I-2/2016 tiene por asunto el "Programa Marco de intervención en radicalización violenta con internos islamistas" para trabajar con aquellos internos que ya están radicalizados, a fin de retornarles a sus pensamientos anteriores y evitar que otros puedan caer en esa radicalización. Aunque la dificultad de reconducir estas doctrinas es extrema es obligación del Estado intentar devolver a la sociedad a todo aquel penado.

Este Programa Marco está destinado a tres grupos de internos:

- FIES grupo A: aquellos de riesgo elevado e ideología radical de peso mayor, ya que sus miembros son condenados por pertenencia o vinculación al terrorismo yihadista; el tratamiento para este grupo deberá ser intensivo, individual y continuado; es imprescindible que el interno confirme su rechazo a la violencia y desvinculación con la organización terrorista.

- FIES grupo B: compuesto por internos que han llevado a cabo una misión de adoctrinamiento frente a otros internos.

- FIES grupo C: radicalizados y en proceso de radicalización, así como, internos vulnerables a la captación e internos que revelan conductas de desprecio hacia presos no musulmanes o musulmanes que no siguen sus cánones.

(Se plantea un tratamiento grupal para los grupos B y C, pero diferenciando bien que el grupo B tiende a la captación y el grupo C tiene más fragilidad y riesgo)

Elementos comunes en los tratamientos son la posibilidad de emplear internos musulmanes para contrarrestar aquellos elementos de riesgo, tratamiento continuado e intenso, así como, contar con la ayuda de Imanes moderados dada la interiorización radical que tienen estos internos de la religión. La integración cultural (aprender el idioma español) y la mejora del nivel educativo son otros puntos en común prioritarios.

La entrada en prisión es siempre un hecho traumático para la mayoría de reclusos. La llegada a un ambiente hostil puede hacer que el interno tenga la necesidad de formar parte de un grupo que le de soporte afectivo y seguridad física. La analogía hacia reclusos de su misma nacionalidad o religión puede ser un elemento clave que favorezca la radicalización.

Es habitual en nuestras prisiones que reclusos de FIES 3 compartan patio. Se da la circunstancia de que presos con delitos de terrorismo o vinculación con banda armada se juntan con otros presos con delitos comunes como el tráfico de drogas pero que, por el hecho de ser musulmanes son internados en FIES 5, sean radicales o no (caso del recluso citado anteriormente de la prisión de Topas). El mero hecho de compartir patio con los primeros puede llevar a que estos últimos se radicalicen en prisión al entrar en contacto.

Respecto al tema religioso, aprovechando que faltan días para la celebración del Ramadán, está mal visto, dentro de un mismo módulo, que haya musulmanes que no hagan el ramadán, lo que

conlleve presiones entre los internos para que al final todo musulmán termine haciendo ayuno en el módulo.

El personal penitenciario está formado para mantener la protección, la seguridad y el orden dentro de prisión, además, de contribuir a la readaptación de los detenidos. Deben de estar instruidos para mantener una mediación intercultural en caso de gestión de crisis entre internos.

Aquellos funcionarios que actúan en primera línea deben de estar instruidos en la detección de posibles síntomas de radicalización, deben de saber diferenciar las prácticas religiosas de la adopción de un comportamiento extremista violento. Por ejemplo, hay reclusos que, de no rezar absolutamente nada, pasan a rezar cinco veces al día, recitan en bajo frases del Corán mientras trabajan o rezan mentalmente mientras palpan un rosario en sus manos. Otro signo característico de radicalización puede ser el dejarse la barba larga y rasurarse la cabeza. Para ello, deben de estar preparados y formados para neutralizar esa radicalización y notificarlo a las autoridades superiores. Es importante contar con un funcionariado que no esté distante de los penados en cuanto a idioma.

Para prevenir la radicalización, se deben de desarrollar distintos programas, en los que aquellos internos proclives a una radicalización sean “controlados” de distintos modos a través de “tutores”, bien del funcionariado público, totalmente aleccionado y preparado o, a través de otros presos que hayan dado la espalda al extremismo violento y puedan reconducir por el camino contrario a aquellos que pueden caer en la radicalización, o, incluso, por representantes religiosos, como Imanes moderados en consonancia con la Administración. Es necesario que la preparación y el trabajo sea colectivo, bien coordinado y profesional. Así como, controlar la masificación en las prisiones, ya que esto propicia aún más que se pueda dar la radicalización de los internos.

Como crítica personal hacia la Administración en cuanto a favorecer medidas que prevengan y detengan los procesos de radicalización violenta, me pregunto por qué estos Programas Marco han tardado tanto en llegar a nuestras prisiones. ¿Porque ha tenido que pasar una década, tras el 11M para incidir en la prevención de la radicalización en prisión?

Referencias:

<http://infotalqual.com/v3/index.php/reportajes/item/6189-zarqawi-se-radicalizo-tras-lo-que-encontro-en-prision>
<http://www.institucionpenitenciaria.es/web/portal/documentos/instrucciones/>

Fuente de la imagen:

http://politica.elpais.com/politica/2017/05/11/actualidad/1494529047_872232.html

Cyber-Terrorismo

La Ciber-financiación del Califato: Estrategia Global

Analista: Marc Fornós

Oops, your website have been encrypted!

What happened to my website ?
Your important website files are encrypted. Many of your php, .css, .js, and other files are no longer accessibel because they have been encrypted. Maybe you are busy looking for a way to recover your files, but do not waste your time! Nobody can decrypt your files without our special decryption service.

Can i recover my website ?
Sure, we guarantee that you can recover all your files safely and easily. But you have not enough time. You can decrypt all your website file safely, how ? You must pay with Bitcoin.

How do i pay ?
Payment is accepted with Bitcoin only, we are not using Paypal, CC, etc. For more information please click [About BitCoin]. For more information, clicl [How to buy BitCoin] And send the correct amount to the address specified in below After your payment, send payment receipt to email address [Contact Us], and we will send unlock key to you.

Contact ?
If you need our assistance, send a message by clicking [Contact Us]

Payment? Contact Us on awadkhalid@gmail.com

Key :

—United Cyber Caliphate — Righ

Captura de pantalla por parte del autor del artículo.

Hace un tiempo informábamos de las recientes tendencias que envolvían las nuevas tecnologías y los actuales métodos del califato del DAESH. Con el anuncio de las insólitas secciones de sus ciber-regimientos. También informábamos que el Daesh iniciaría una campaña de financiación mediante sus vulneraciones y hackeos, de cuentas y páginas WEB. Una vez ocurrido el ataque masivo de WanaCry, la UCC ha iniciado sus propios ataques para recaudar fondos dirigidas directamente al saqueo del Kufar, y no solo eso, sino coincidiendo con la fecha de inicio del Ramadán islámico, abogando por una mayor pureza dentro de sus Aliados musulmanes.

La nueva financiación del Califato pasa por ser la cibermoneda, el bitcoin, y el método, los ataques Ransomware. El bitcoin es una moneda cibernética anónima y con múltiples usos en las redes, tanto legales como ilegales. Hasta la fecha, la financiación dentro del califato o por sus seguidores, donde fueran, se regía por la financiación Islámica de la Hawala.

La hawala, por decirlo comprensible para el lector, es un tipo de traspaso de dinero sin tener que viajar de ningún lado, es realizado por confianza. ¿A qué se refiere eso? En esta transacción, el dinero real no se mueve del sitio donde es depositado, de esta forma, es difícil su seguimiento y detección, y elude las legalidades de la regulación financiera siendo mucho más complicado detectarlo por las

fuerzas de seguridad. El método de la Hawala se realiza siempre mediante dinero en efectivo. Imaginemos que el Señor “A” que vive en Colombia quiere enviar un dinero al Señor “D” que vive en Siria, si lo hiciera por los cauces normales las entidades fiscales, las fuerzas de seguridad, etc., sabrían que el sr. “A” está enviando ese dinero al Señor “D”. Cómo el objetivo de la transacción es que no se quiere que nadie sepa donde se envía el dinero, el señor “A” va a un establecimiento donde sabe que existe el método de la hawala propiedad del Señor “B”. Señor “A” deposita al establecimiento de hawala del señor “B” una cantidad de dinero, 100 dólares por ejemplo, en efectivo más una comisión (ganancia para el hawaladin). El señor “A” le dice quien tiene que ser el destinatario de ese dinero, o sea el Señor “D”. Entonces es aquí donde se inicia la Hawala, el señor “B” está en contacto con una persona de confianza en Siria que es el Sr. “C”, su conexión de Hawala. Este señor “C” tiene, a su vez, un establecimiento en Siria, entonces el sr. “B” le comunica al señor “C” que tiene que darle 100 dólares al señor “D” y éste va a recoger sus 100 dólares. En esta transacción de confianza no hay ningún traspaso de divisa, ni financiación de ningún tipo, sino que se establece por la relación de confianza del sr. “B” y sr. “C”, del mismo modo ocurre a la inversa, de alguien de Siria quiera enviar dinero a Colombia.

Con el Bitcoin en circulación el método de la Hawala pasa a ser mucho más interesante en el Ciber espacio y para las arcas del ciber Califato. La libre circulación de la moneda digital mediante anonimato que presta, no solo hace mucho más fácil estos movimientos de dinero sino que su inmediatez es única.

¿Qué amenazas representa el Bitcoin en manos del Ciber Califato? Las amenazas son bastante importantes y sobretodo las estratégicas. Estamos hablando de poder dar apoyo financiero a cualquier lugar del mundo donde se pueda conectar un ordenador e internet, que desde el mismo corazón del ciber Califato pueda financiar, pagar o donar cibermoneda a una célula, lobo, mujahidin para la realización de un ataque allí donde se encuentre.

Hasta la fecha los casos usados con bitcoins por terroristas del ISIS habían sido anecdóticos o de poca importancia ya que no describían un patrón usual de conducta financiera importante. En diferentes ocasiones, desde Gaza, se había detectado uso de esta cripto-moneda pero de forma

muy esporádica y de poca importancia. Pero con la nueva facción del FMCC (Fighter Moeslim Cyber Caliphate), ha cogido una perspectiva diferente y posiblemente más habitual y global. *CyberSPhreak*, alias de uno de los hackers del FMCC con más repercusión, más activo y más peligroso, es quien está desarrollando actualmente la mayoría de los ataques, y liderando por ahora los ataques ransomware. Es alguien acostumbrado al ciberespacio, y pueda pasar a ser y a tener un papel importante y representativo dentro de la estructura del Califato del DAESH. Sabemos que para la realización de atentados, los costes de logística y de planificación no son caros, y con esta nueva forma de financiación pasa a ser un activo estratégico para la activación del lobo solitario captado en las redes del ciber Califato del DAESH.

La necesidad de establecer políticas y leyes en base a estos nuevos métodos usados, se hacen cada vez más necesarios, sobretodo en la adaptación a lo nuevo y el adelantarse al futuro.

Referencias:

<http://computerhoy.com/noticias/software/que-es-ransomware-como-funciona-secuestro-datos-43513>
http://www.teinteresa.es/espana/funciona-metodo-financiacion-terrorismo-yihadista_0_1114089683.html
<http://www.finanzaspersonales.com.co/ahorro-e-inversion/articulo/como-funciona-bitcoin-y-como-comprar/59770>

Generación Yihad

El niño, un reclutador en la sombra

Analista: Antonio Martin

La inocencia de los niños hoy en día no es la misma que hace veinte años, eran otros tiempos dicen los mayores. Siempre se ha dicho que los menores son la inocencia personificada, derrochadores de felicidad y con un corazón libre. Verdaderamente ¿son así estos menores que viven en una sociedad cada vez más caótica y egoísta?

Una población donde las crisis económicas, las guerras, las segregaciones sociales y culturales están a la orden del día provocando la supresión de la inocencia que caracterizaba a estos chicos. Pequeños que buscan un liderazgo bajo presión desde que nacen con la imposición social de vivir cada vez más deprisa en una sociedad que descaradamente no brinda las mismas oportunidades a todos.

El visionado constante de las guerras y las atrocidades que se cometen en todo el mundo, retransmitiéndolas en todo momento por los medios de comunicación, han llevado a la deshumanización de estos menores en verso a la violencia. Como siempre el grupo terrorista Daesh ha sabido llevar a su terreno esta deshumanización que Occidente provoca en sus menores.

Entra en juego el nuevo perfil estratégicamente estudiado por la inteligencia terrorista de “el menor como enlace social de Daesh un reclutador en la sombra”. Este menor reclutado tácticamente siguiendo las pautas establecidas para este fin, ahora también se le inoculara la función en la sombra de reclutador para su entorno más cercano. Una inyección de ideología radical que como misión más próxima será la de captar a todos aquellos que lo elevaron a la posición de abanderado.

Un menor que cumple como buen líder con los siguientes atributos:

-Carismático, capaz de crear admiración de sus seguidores. Fiel a quienes tiene al lado.

-Comprometido con la causa, utilizar su gran influencia social para luchar la causa.

-Comunicativo, sabiendo transmitir el mensaje de manera que se unan a él para obtener una unidad en la lucha.

-Innovador, rompiendo las creencias establecidas como para lograr un cambio.

-Motivador, saber levantar la moral de aquellos que se sientan perdidos reforzando la hermandad y la unión por la causa.

-Optimista, la confianza en uno mismo se trasladara al grupo... ¡si uno puede el grupo puede!

El desarrollo de esta nueva figura reclutadora de Daesh, no es una invención creada por ellos. En la sociedad actual ya está casi todo inventado, ellos solo adaptan a su supervivencia los activos necesarios para trascender y alzar su legado con el fin de alcanzar el objetivo de su califato islámico.

La transmisión de una ideología radical entre menores, en las “zonas más desfavorecidas” o “segregadas culturalmente” (los guetos), harán de ello una bomba latente a la espera de su activación.

¿Quién se fijará en un menor hablando o difamando con otros menores? ¿Qué menor cuestionara a ese líder del grupo admirado por todos los demás?

Un líder al que todos respetan y admiran siendo un referente social.

Otra de las necesidades de este grupo terrorista es la creación de un terror latente en la sociedad occidental para ablandar a los gobiernos en sus peticiones irracionales de la aceptación de una zona de oriente Medio como un Estado Islámico “oficial”.

Esta trama llevada a cabo por el grupo terrorista en el reclutamiento de menores occidentales, forma parte del objetivo en la creación del estado del caos, como bien indica el “manual de la barbarie” y al que Daesh sigue al pie de la letra sus indicaciones y le es fiel en la estrategia para conseguir su tan ansiada Umma (califato) global.

La búsqueda del reclutamiento de menores es la creación de bandas juveniles violentas encargadas de atemorizar a la sociedad civil mediante delincuencia urbana y difamación de ideología

radical. Asimilando el funcionamiento y la manera de actuar de las bandas autóctonas que ya tenemos en España como las de ultraderecha, ultraizquierda, bandas latinas etc...

En España encontramos diferentes grupos de bandas juveniles violentas que luchan y reivindican sus políticas de forma extrema y violenta hacia todo aquel y con más ímpetu sobre quienes piensan lo opuesto a ellos. El simpatizar o utilizar la psicología como técnica para su captación son algunas de las formas de adoctrinamiento para reclutar soldados a sus filas.

Según publicó el Centro Criminal para el Estudio y Prevención de la Delincuencia, en sus conclusiones, la pertenencia a las bandas pueden ejercer sobre los jóvenes ciertas influencias que podrían llevarlos a cometer conductas antisociales, en muchos de los casos como simples conductas exploratorias y de autoafirmación, si bien, estas le

puede llevar a la comisión de hechos delictivos, iniciándose de esta forma una carrera delictiva que tendría como consecuencias una delincuencia insistente y que se prolongue en el tiempo.

La implantación ideológica radical en los menores occidentales, es la futura guerra ganada por Daesh. Estos jóvenes crecerán inculcando allí por donde pasen su fanatismo mientras crecen, una fuerza imparable que llevará a la sociedad a declinarse en la batalla y someterse de nuevo a un mundo dominado por tiranos.

Los menores son el futuro de esta sociedad y de nosotros depende construir políticas y programas de prevención para evitar que estos menores sean captados y utilizados para difundir y captar a mas menores en el mantenimiento de una lucha sin sentido en la que solo creen aquellos que a su manera interpretan una religión de paz.

Referencias:

<http://crimina.es/crimipedia/topics/bandas-juveniles/#>

Fuente de la imagen: https://www.racoinfantil.com/s/cc_images/cache_41173127.jpg

Security College US

Security College US es una institución PRIVADA, abierta e independiente, que provee acceso bilingüe a una educación de superior calidad en todas las áreas más relevantes de la Seguridad (Security), Seguridad Electrónica y nuevas tecnologías, Prevención de Riesgos Laborales (Safety), Gestión de Negocios, etc., en un ambiente internacional, modalidad presencial y en línea. Es misión del Security College US formar personas éticas, competitivas profesionalmente y comprometidas con el progreso de la sociedad.

"El Alma Mater de la Seguridad"

Master en Seguridad de la Información **Con certificado adicional como Auditor en** **Seguridad de la Información**

Programa de Titulación PROPIA del Security College US

Modalidad Virtual

Becas y Beneficios
para los lectores de

TRIARIUS

Comunícate con nosotros y obtén mayores informes: dgg030@gmail.com

Postura Europea frente al Terrorismo

4 apuntes sobre el atentado de Manchester

Analista: Javier Torregrosa

Atentado en Manchester: una joven es asistida por la policía después del ataque.

15

Como el resto de atentados que han sacudido Europa en los últimos tiempos, el acto terrorista llevado a cabo en Manchester ha levantado una gran ola de indignación, rabia y tristeza en la población europea. Una vez más, la terrible realidad del día a día en ciertas partes del mundo toca a la puerta de Europa, para instalarse en la actualidad informativa durante las próximas semanas. Durante las mismas, los datos irán y vendrán, se encontrarán nuevas pistas, se cerrarán algunas hipótesis y se esclarecerá (como ya parece que está ocurriendo) todo lo relacionado con tan terrible acto. Como ya ocurrió en Alemania, en Suecia o en Francia. Como ocurre diariamente en Siria o Afganistán.

Sin embargo, hay ciertos elementos que se han sucedido en torno a este acto que merecen ser analizados con cierta cautela y rigurosidad. Todos ellos han surgido a lo largo de varios días entremezclándose con las vivencias y los relatos de las circunstancias que acompañaron el atentado, y todavía hoy (mientras escribo este artículo) surgen datos totalmente novedosos. Hoy, por tanto, me gustaría hablar de estos elementos para tratar de dar un enfoque algo más genérico a un acto aparentemente aislado.

1. Cambio de víctimas y de ataques.

Si algo pone de especial relevancia este acto (como ya hiciera el asalto a la sala Bataclán en París) es el gran cambio que está teniendo lugar en los objetivos de los grupos radicales islamistas. De este modo, vemos como los ataques cada vez van más dirigidos, en su mayoría, a la población civil que se encuentra realizando actos considerados como “propios” de la cultura occidental. En los dos casos citados, el asalto a un concierto o a una sala de baile con música rock resulta ya no solo un ataque reivindicativo, sino un golpe directo al modo de vida que los occidentales mantienen.

De este modo, el ataque pasa a ser también un recordatorio, además de pura venganza. “No nos vais a olvidar”, parecen querer decir. De hecho, hay dos datos especialmente importantes a añadir a esta tesis. En primer lugar, no debemos olvidar que parte del comando que atentó en la sala Bataclán también se dirigía a un estadio de fútbol: otro modo de ocio propio de los occidentales. Y en segundo lugar, la afirmación que DAESH realizó tras el atentado de Manchester: “Lo que se avecina será aún más duro”. No quieren que los olvidemos. Quieren que vivamos con un miedo permanente al próximo ataque.

2. Problema con filtraciones de seguridad entre EEUU y UK.

Tanto el tipo de bomba utilizada, como el nombre del terrorista, así como la pertenencia del mismo a una célula organizada fueron datos que se filtraron a la prensa estadounidense poco después del ataque, en plena investigación por parte de Reino Unido para esclarecer qué había sucedido exactamente. Para entender la gravedad de la situación, un ejemplo: hay un vídeo circulando por Internet en el que se ve cómo los medios de comunicación acosan al hermano de Salman Abedi, y este les increpa en la puerta de su domicilio. Todos estos datos, de no haberse filtrado, no habrían permitido que los medios conocieran la identidad del individuo. Si no se conociera la identidad del individuo, no se estaría enviando de manera pública un mensaje a todos los individuos de la célula radical: “corred, porque estamos tras vuestra pista”. Tamaño fallo en la seguridad puede significar un gran problema a nivel de cooperación internacional en la lucha contra el terrorismo y el intercambio de información con fines de inteligencia.

3. DAESH solicita a sus seguidores que dejen de utilizar las redes sociales.

Aunque no deja de resultar irónico que DAESH estuviera utilizando las redes sociales online (paradigma de la globalización mundial), el hecho de que ahora trascienda la noticia parece tener más que ver con un problema de gestión interna que de auténtica estrategia. Al fin y al cabo, es muy difícil combatir a Occidente con armas que no provienen de dicho territorio (combatir fuego con fuego), pero esto pierde bastante fuerza cuando el propio DAESH se atribuye la autoría de un acto terrorista a través de las redes sociales. Teniendo en cuenta, además, que las redes sociales son uno de los principales medios de propaganda y reclutamiento con el que cuentan los grupos islamistas radicales. ¿Hasta qué extremos está llegando la incongruencia de las creencias de los radicales de DAESH y Al Qaeda con sus actos?

4. El perfil del terrorista que actuó en Manchester.

Salman Abedi era un inmigrante de segunda generación con una infancia algo conflictiva, con problemas de abuso de sustancia, educación, un cambio de apariencia muy extraño, que rezaba en mitad de la calle a gritos (según las noticias) y que, al parecer, se consideraba parte de una cultura discriminada y victimizada por los occidentales. Pero, sobre todo, se trataba de un individuo con fuertes opiniones radicales y extremistas, incómodo con la situación política que consideraba que vivían ciertos países islámicos.

Todos los nombrados son solo alguno de los factores de riesgo que permiten determinar el riesgo de radicalización de un individuo, pero parece que hasta el momento (o al menos, no ha trascendido lo contrario), no se estaba monitorizando a dicho individuo. Esto, en realidad, pone de relevancia dos ideas muy importantes. La primera, la importancia que tiene el ser capaz de monitorizar y rastrear a individuos que posean un riesgo de radicalización tan elevado (y tan evidente). La segunda, también muy importante, la premura con la que se debe formar no solo a policías, sino también a ciudadanos de a pie (profesionales, pero también personas de a pie), para ser capaz de detectar estos factores de riesgo y poner sobre aviso a las autoridades competentes.

Como ya sucediera con los otros atentados, el ataque de Manchester es un tremendo recordatorio sobre la multitud de factores que se entrecruzan en la actualidad en europea frente al terrorismo. Uno tras otro, estos terribles actos asolan a los países occidentales y orientales (sin diferencia), provocando una situación de miedo y pánico entre la población. Pero es importante recordarlo: eso es precisamente lo que la estrategia de los islamistas radicales pretende; crear miedo. Por ello, y sin olvidar lo importante que es tomar medidas para evitar nuevos ataques, así como para tratar a las víctimas con el mayor respeto posible, debemos aprender de todos aquellos datos que se observan tras lo evidente, para así estar preparados de cara a la prevención de este tipo de actos. Tan solo conociendo el fenómeno en profundidad podremos ser capaces de acabar con él.

Referencias:

<http://www.bbc.com/mundo/noticias-internacional-40044661>

<http://www.elmundo.es/internacional/2017/05/25/592627efe5fdeac64f8b4575.html>

<http://www.lavanguardia.com/internacional/20170526/422941543493/comportamiento-salman-abedi-terrorista-atentado-manchester.html>

<http://www.elmundo.es/internacional/2017/05/25/5925c56c268e3e434c8b45a9.html>

<http://www.telegraph.co.uk/news/0/manchester-terror-attack-everything-know-far/>

<http://www.latimes.com/world/la-fg-manchester-hate-crimes-20170526-story.html>

Imagen: http://cdn.hispantv.com/hispanmedia/files/images/thumbnail/20160727/2349064_xl.jpg

Foto: Joel Goodman / DPA

Inteligencia y Terrorismo

El Centro de Inteligencia de las Fuerzas Armadas Españolas (CIFAS): Nueva dirección.

Analista: José Manuel Ávalos Morer

El pasado viernes 26 de mayo de 2017 el **General de División Francisco Rosaleny Pardo de Santayana**, del Ejército de Tierra de España, tomó posesión como nuevo Director del Centro de Inteligencia de las Fuerzas Armadas (CIFAS) sustituyendo al General de División Francisco José Gan Pampols.

Rosaleny suma a sus espaldas seis misiones internacionales. En el año 1989 participó en la Misión de Verificación de las Naciones Unidas en Angola (UNAVEM), una de las primeras misiones de las Fuerzas Armadas de España en el extranjero. En 1991 estuvo como observador en la Misión de Monitorización de la Comunidad Europea en la antigua Yugoslavia (ECMMY). Dos años después, en 1994, pasó a la misión de las Fuerzas de Protección de Naciones Unidas (UNPROFOR) en Bosnia-Herzegovina y el año 1999 en la Fuerza de la OTAN en Kosovo (KFOR). Posteriormente, en el año 2007

será el jefe del Estado Mayor del Sector Este de la Fuerza Interina de las Naciones Unidas en el Líbano (UNIFIL), y por último, en 2010, pasó a Afganistán en la operación de la ISAF como jefe de la Fuerza en Qala I Naw.

Entre sus condecoraciones se encuentran, entre otras, seis cruces del Orden al Mérito Militar, una cruz del Orden al Mérito Aeronáutico y la cruz de Caballero de Isabel la Católica.

¿Pero, qué es el Centro de Inteligencia de las Fuerzas Armadas?

Según reza su página oficial es el órgano responsable de facilitar al Ministro de Defensa español, a través del Jefe de Estado Mayor de la Defensa y a las autoridades militares, la inteligencia militar precisa para alertar sobre situaciones internacionales susceptibles de generar crisis que afecten a la defensa nacional, así como de prestar el apoyo necesario, en su ámbito, a las operaciones.

También asesora al Jefe de Estado Mayor de la Defensa y a los Jefes de Estado Mayor de los Ejércitos y Armada en materia de contrainteligencia militar y seguridad, en el ámbito de las Fuerzas Armadas, y contribuye al asesoramiento en el nivel estratégico de las operaciones militares.

Por tanto, es el único órgano en materia de inteligencia militar en el nivel estratégico y forma parte de la comunidad de inteligencia española, siendo el único interlocutor del Ministerio de Defensa en materia de inteligencia militar en este ámbito.

¿Cómo producen dicha inteligencia?

Según una entrevista realizada al anterior Director de CISFAS, el General de División Francisco José Gan Pampols, trabajan principalmente con fuentes OSINT, HUMINT, GEOINT, SAR, IMINT y fuentes del ciberespacio. Es decir, fuentes abiertas provenientes de medios comunicación, redes sociales, etc., inteligencia humana extraída de entrevistas y estudios de casos,

por ejemplo. Fuentes provenientes de información geoespacial, de radares y de imágenes, como las que proporciona el Centro de Satélites de la Unión Europea (SatCen) ubicado en España . Por último, fuentes provenientes del ciberespacio, es decir, de redes y sistemas de información.

Por tanto, la información que generan desde el CISFAS es de gran ayuda estratégica para los intereses internos y externos de España. Tan es así, que recientemente se han incorporado en la Mesa

de Valoración de la Amenaza terrorista, en la que se reúnen, el Centro Nacional de Inteligencia (CNI), la Policía Nacional, la Guardia Civil y el Centro de Inteligencia contra el Crimen Organizado y el Terrorismo (CITCO) , entre otros, presidida por el ministro de interior y dónde se aconseja si se debe elevar o no el grado de alerta por amenaza terrorista, actualmente en España situada en el nivel 4 (alto) sobre 5 (muy alto).

Notas:

- (1) Página oficial del CIFAS: <http://www.emad.mde.es/CIFAS/>
- (2) General Gan: "Sin los servicios de Inteligencia la Defensa sería más cara y menos eficiente": <https://cisde.es/observatorio/sin-los-servicios-de-inteligencia-la-defensa-seria-mas-cara-y-menos-eficiente>
- (3) Ver boletín nº 3 de la revistas Triarius, «Servicio de Inteligencia de la ¿Unión Europea?» <http://www.fuerzasmilitares.org/triarius/Boletin-Triarius-0003.pdf>
- (4) Ver boletín nº 4 de la revista Triarius, 4. «La transversalidad de la Inteligencia en España: Centro de Inteligencia contra el Terrorismo y el Crimen Organizado (CITCO).» <http://www.fuerzasmilitares.org/triarius/Boletin-Triarius-0004.pdf>

Fotografías:

- (1) El general Rosaleny Pardo de Santayana toma el mando como DICIFAS. Fuente: EMAD.
- (2) Escudo del Centro de Inteligencia de las Fuerzas Armadas (CIFAS). Fuente: EMAD.

Referencias:

- Diario Expansión (2017). «El general Francisco Rosaleny toma posesión como nuevo director del centro de inteligencia de las Fuerzas Armadas.» Agencia EFE. Madrid. Recuperado: http://www.expansion.com/agencia/europa_press/2017/05/26/20170526165000.html
- Estado Mayo de la Defensa (2017). CIFAS. Madrid. Recuperado: <http://www.emad.mde.es/CIFAS/>
- Sánchez Moreno, V. (2014). «General Gan: Sin los servicios de Inteligencia la Defensa sería más cara y menos eficiente». CISDE. Madrid. Recuperado: <https://cisde.es/observatorio/sin-los-servicios-de-inteligencia-la-defensa-seria-mas-cara-y-menos-eficiente>

Bogotá, 4 al 6 de diciembre de 2017

Expodefensa

Feria Internacional de Defensa y Seguridad
International Defense and Security Trade Fair

Geopolítica y Terrorismo

Milicianos terroristas de la etnia Fulani. Amenaza gradual en el África occidental

Analista: Daniel Martínez

Miembros del grupo 3R

Entre los grupos terroristas mediáticamente más conocidos por sus atrocidades, se encuentran el Estado Islámico, Al Qaeda, Al Shabab, Talibán, Boko Haram, pero muy poca información está disponible de la estructura extremista islamita Fulani (pueblo nómada más grande del mundo), que afecta principalmente a Nigeria y República Centroafricana, bajo la denominación de 3R (Retorno, Reclamo y Rehabilitación).

Los fulani, fula, peul o fulbe, viven en África occidental, (Malí, Chad, Guinea, Camerún, Senegal, Níger, Burkina Faso, Guinea-Bissau, Ghana, Mauritania, Togo, Sierra Leona), la mayoría en el Sahel, donde junto con los hausa, suman 30 millones. Hablan el idioma fulfulde (pular) y fueron los primeros grupos africanos que abrazaron el islamismo.

3R surgió a finales de 2015, bajo el mando del auto proclamado General Sidiki Abass, para proteger a la población pehul, etnia musulmana minoritaria en la República Centroafricana, de los ataques de los combatientes cristianos, llamados "Anti-Balaka".

14DIC2015: El líder rebelde centroafricano Nouredine Adam, rechaza las elecciones del 27DIC2015 y declara un estado autónomo, la República de Logone.

Entre los hechos más destacables, se registran:

En NOV2016 se inician los combates entre el FPRC (Frente Popular para el Renacimiento de la República Centroafricana) y la UPC (Unión por la Paz en Centroáfrica), de mayoría fulani, en Bambari. FPRC está acusado de limpieza étnica de fulanis.

21NOV2016: 85 muertos en combates entre facciones de Séléka en Bria. Facciones: UPC y FPRC

21 al 27NOV2016: 50 civiles asesinados en Bocaranga y Kouli (Provincia Ouham Pendé), mujeres y niñas violadas, aldeas saqueadas y quemadas por el nuevo grupo terrorista 3R (Retorno, Recuperación, Rehabilitación).

17 mil desplazados 14 mil huyeron a Bocaranga y 3 mil a la frontera con Camerún

02FEB2017: "3R" atacó Bocaranga, saquearon iglesias católicas, prendieron fuego varias casas y robaron, dejando un saldo de más de 20 muertos.

12FEB2017: 4 muertos en Ippy. Ataque de un helicóptero de la MINUSCA, Misión de Naciones Unidas en República Centroafricana contra la columna del FPRC - Frente Popular para el Renacimiento de República Centroafricana, que iba a Bambari, falleciendo el General Joseph Zoundecko, Jefe del ala militar Seleka y FPRC

Conclusión:

El objetivo inmediato de 3R, sería el de tomar el control de la región occidental de la República Centroafricana, que comparte frontera con Camerún, por interés geopolítico e histórico y a los efectos de consolidar territorio, unirse y expandirse con sus combatientes en Nigeria

La crisis social aumentaría ante la creciente escasez de alimento y agua y la posibilidad que regrese el ébola, a causa de un nuevo brote de la enfermedad, en el norte de la vecina República Democrática del Congo

Terroristas musulmanes extranjeros de ex Seleka, procederían de Chad y Sudán, para combatir a los cristianos "antibalaka" y a la estructura armada musulmana "3R" (etnia fulani).

Referencias:

- <http://modernmotion.com/nigerias-fulani-militants-fourth-deadliest-terror-group-2014/>
- http://www.abc.es/internacional/abci-lider-rebelde-proclama-estado-autonomo-republica-centroafricana-201512151700_noticia.html
- <http://open.lib.umn.edu/worldgeography/chapter/8-3-north-africa-and-the-african-transition-zone/>
- <https://en.wikipedia.org/wiki/S%C3%A9leka>
- http://www.elespanol.com/mundo/20170505/213729188_0.html
- http://www.expansion.com/agencia/europa_press/2017/05/16/20170516014914.html

Geopolítica y Terrorismo

Jihadist radicalism in the north of Morocco

Analistas: CRAS VIGILANS GROUP S.L.

Este análisis pretende plasmar el estado actual de la región norte de Marruecos, concretamente en el triángulo de Tánger-Tetuán-Castillejos (Fnideq), que cuenta con una población de más de 2,5 millones de habitantes, en base a datos obtenidos en fuentes abiertas (OSINT) e investigaciones en redes sociales (SOCMINT) realizadas por CV2Group, para su utilización en prospectiva, valorando el escenario post DAESH en Siria e Irak y sus derivaciones para el Magreb.

Situación

En 2015, el Instituto Alemán de Asuntos Internacionales y de Seguridad (1), publica un estudio sobre los “Moroccan Foreign Fighters”, señalando elementos “Push and Pull” en base a factores políticos, logísticos, sociológicos e ideológicos. En dicho análisis se señala un dato demoledor: “las ciudades del norte de Marruecos exportan más combatientes extranjeros que el resto de ciudades. En 2014, la ciudad de Fnideq, con 77.057 habitantes, envió alrededor de 200 combatientes a Siria, lo que supone alrededor del 13% de foreign fighters marroquíes”.

En dicha publicación se cita también a la DGSN: “las ciudades del norte de Marruecos, Tánger y Tetuán, con alrededor de 1.5 millones de habitantes, contribuyen con el 30% de foreign fighters marroquíes en Siria”. Este problema es mucho mayor si se compara con Casablanca y Fez, las dos ciudades más grandes del país y que triplican en población a las dos anteriores.

En el Centro de Análisis y Prospectiva (CAP)(2) de la Guardia Civil indicaban hace un año que un 30% de los foreign fighters que combaten en Siria e Irak proceden de Marruecos, mientras que otros 300 combatientes lo hacían en Libia.

El 23.05.2017, Abdelhaq El Khayyam, director de la Oficina Central de Investigaciones Judiciales (OCIJ), en una entrevista para El Español señala que, desde Marruecos han partido unas 1.600 personas a combatir a Siria e Irak, en las filas de DAESH o filiales de Al Qaeda, de los cuales han retornado, según los datos de los que dispone, 211 individuos.

Los datos que aporta el director de la OCIJ marroquí, como se observará a continuación, no expresan la realidad del grave problema del radicalismo que sufre Marruecos. En un estudio realizado por el Real Instituto Elcano (3) sobre DAESH en España, los profesores Fernando Reinares y Carola García-Calvo indican que el 41,1% de los detenidos en nuestro país tenía nacionalidad marroquí y que el 45,6% tenían como país de nacimiento Marruecos, principalmente nacidos en la región Tánger–Tetuán–Alhucemas.

Siguiendo con el estudio anterior, el 86,1% de los detenidos en España por actividades relacionadas con DAESH son musulmanes de origen, procediendo el 52,7% de Marruecos y un 39,5% de España, pero con raíces en aquel país.

Estas cifras son muy similares en otros países europeos, como Francia, Bélgica y Holanda, donde si contabilizamos a los foreign fighters desplazados a Irak o Siria de nacionalidad u origen marroquí, las cifras pueden llegar a ser vertiginosas.

Investigaciones de CV2Group

A lo largo de los últimos años, CV2Group ha realizado diversas investigaciones sobre individuos relacionados con células terroristas en España, siguiendo técnicas OSINT y SOCMINT, donde la constante ha sido la conexión en primer o segundo grado de “amistad” en Marruecos. De estas investigaciones se extraen las siguientes conclusiones a modo de esquema:

- La mayoría de ceutíes investigados tienen profundas conexiones socio-económicas con las ciudades de Tánger, Tetuán o Fnideq. Por tanto, el índice de detenciones o grado de radicalidad está

íntimamente relacionado con la influencia aportada por el lado marroquí.

- Es muy habitual geolocalizaciones de los yihadistas marroquíes en Ceuta y la Península Ibérica, junto a conexiones familiares y de amistad en Francia y Europa Central.

- Normalmente, en suelo marroquí, se detectan jóvenes de entre 18 y 30 años, con aparente vida marginal, muy relacionada con el menudeo o la pequeña delincuencia.

- Los individuos marroquíes que aparecen en investigaciones, en un primer o segundo círculo de amistad, cuentan en sus redes con iconografía yihadista, próxima a DAESH, cuando se encuentran todavía en Marruecos. Posteriormente, una vez desplazados en Siria, la iconografía cambia hacia la propia de Harakat Sham al Islam (HSI), desintegrada y actualmente sus miembros incluidos principalmente en Hay'at Tahrir al-Sham (HTS), más cercanas a Al Qaeda.

- Se observa que grupos ultra de equipos de fútbol son nexo de unión en una primera fase de radicalización, donde recogen rápidamente el discurso radical. Posteriormente, pasarían a fase de victimismo en redes sociales, aportando continuas referencias a la ocupación de Palestina, videos e imágenes de la destrucción en Siria o continuas referencias a agravios y humillaciones del presente, junto a alusiones de acontecimientos dolorosos, históricos y legendarios con mucha carga emocional (Al Andalus).

- Del mismo modo, aunque en menor porcentaje, se observan reivindicaciones a favor del movimiento Amazigh (bereberes) y contra la monarquía marroquí, acompañadas de victimismo hacia el sufrimiento que padece la Umma (comunidad musulmana).

- Destaca también en muchos casos un centro de estudios común, ya sea verificado o no, la Université Abdelmalek Essaadi de Fnideq.

Conclusiones

Es evidente que un alto porcentaje del radicalismo en Marruecos está muy focalizado en el triángulo Tanger-Tetuan-Fnideq. Se trata tanto de

terroristas desplazados a Irak-Siria como de individuos detenidos por su actividad en Marruecos. Habría que incluir aquí también, la actividad propia de éstos en países como España, Francia o Bélgica.

El Director de la OCIJ, en su entrevista, pone como ejemplo el modelo marroquí de control de la actividad de Imágenes y Mezquitas y de lucha antiterrorista, pero habría que preguntarse si la estrategia llevada a cabo en el norte del país es la adecuada y si la contrapartida de las monarquías del Golfo (implantación de doctrina wahabí por la más tolerante maliki) por diversos proyectos de financiación, es conveniente para Marruecos.

Sin desmerecer la lucha antiterrorista marroquí y su inestimable colaboración en dismantelar redes asentadas en Europa, es primordial que Marruecos, a su vez, realice políticas integradoras, especialmente en Tetuán y Fnideq, para evitar situaciones que cristalicen en radicalismo (marginalidad, paro juvenil, abandono por parte de Rabat, etc.).

Otro punto que se debería tener en cuenta es el discurso de los centros de estudio. Seamos conscientes de que uno de los gérmenes de la radicalización, tanto en Marruecos como en la diáspora marroquí en España, viene del nacimiento de la Salafía Jihadia, en los 90, en línea con los Hermanos Musulmanes (Al Qaeda) y que se ha conseguido infiltrar en centros de estudio en Marruecos.

Con la paulatina caída de ciudades bajo control de DAESH y/o filiales de Al Qaeda, tanto en Siria como en Irak, es de suponer que los combatientes podrían intentar retornar a sus países de origen. También habría que tener en cuenta las personas que querrían desplazarse a zona de combate pero que, por un motivo u otro, no pudieron hacerlo (yihadistas frustrados). Con todo lo anterior, es de esperar que los retornados, junto con sus apoyos en país de origen, generen tensiones en la zona, pasando de una actividad reivindicativa pacífica a otra posible actividad combativa, algo para lo que están formados y ya disponen de una larga experiencia en Oriente Medio.

Referencias:

- (1) https://www.swp-berlin.org/fileadmin/contents/products/comments/2015C46_msb.pdf
- (2) http://intranet.bibliotecasgc.bage.es/intranet-tmpl/prog/local_repository/documents/18181.pdf
- (3) http://www.realinstitutoelcano.org/wps/portal/rielcano_es/contenido?WCM_GLOBAL_CONTEXT=/elcano/elcano_es/zona_s_es/terrorismo+internacional/ari18-2015-reinares-garciacalvo-cooperacion-antiterrorista-entre-espana-y-marruecos

Medios Técnicos Terroristas

El Tridente perfecto de vigilia y ataque silencioso

Analista: José Luis Franco

Fuerzas Especiales Chilenas (Equipo Halo-Haho)

23

Dejando de lado el uniforme que portaba, utilizo una frase del mariscal de campo alemán Erwin Rommel como introducción a este trabajo: “Demasiado trabajo de pala es mejor que demasiado poco. El sudor ahorra sangre, la sangre ahorra vidas y el cerebro ahorra ambas cosas”.

He aquí lo que nuestros ejércitos (FAS), policías (FCS) y servicios secretos (SS) están haciendo en la lucha contra el Terrorismo Yihadista como guerra global e híbrida: utilizar el Cerebro.

Adaptarse al nuevo entorno bélico. Con la Segunda Guerra Mundial acabo el concepto de Guerra como escenario bélico definido, con ejércitos regulares uniformados y amparados por las leyes de Derecho Internacional que definían unas normas de comportamiento.

La llegada de Vietnam supuso la puesta en marcha de las Unidades de Operaciones Especiales, recuperadas de aquellos primeros proyectos de unidades de Demolición y Sabotaje, que habían servido al ejército americano con tan buenos resultados, durante la Segunda Guerra Mundial.

Se pudo ver el comienzo, a partir de esa contienda del papel de los “asesores militares” (Unidades SEAL recién creadas por JFK) ayudados e incluso dirigidos por Centrales de Inteligencia apoyando o definiendo cuales deben de ser las acciones de estos “asesores”. En Vietnam se aplicó abiertamente lo que se conoce como la “Trastienda del Conflicto”, acciones no aprobadas por el derecho de la guerra y que no pueden ejecutarse de forma abierta ya que en este tipo de acciones se establece el principio de “el fin justifica los medios”.

Actualmente el papel de las Operaciones Especiales en la guerra contra el terrorismo yihadista, en todo el mundo, hace necesario más que nunca la puesta en escena del TRIDENTE para combatirlo.

De esta forma se ayudará a reducir sangre, sudor y aportará resoluciones adecuadas en bajas y daños colaterales a escenarios complicados con población civil no beligerante.

Los Servicios Secretos como eje principal del tridente, obtendrán de sus fuentes la información

necesaria para diseñar operaciones tanto de castigo, ejecución, sabotaje o captura de líderes terroristas. Para ello contarán con agentes sobre el terreno, protegidos por estas tropas de Operaciones Especiales.

La información recolectada deberá ser convertida en inteligencia con el fin de preparar la ejecución de un Plan de Ataque preciso de acuerdo con el tipo de operación a realizar. Tendrán que traspasar esta información e inteligencia a los Mando de Operaciones Especiales, que adecuarán recursos humanos, materiales y equipos específicos (armas y comunicaciones) para la operación, así como medios de infiltración y exfiltración y sobre todo medios de seguimiento tipo Drones y Satélites, así como cobertura en caso de necesitarla.

¿Qué papel tienen las Fuerzas y Cuerpos de Seguridad? Fundamental. Cualquier información que

recojan debe conducirse hacia los Servicios Secretos como nexo de unión entre la Operación y el fin de esta. Debemos recordar que toda acción allí, comportará la posibilidad de una reacción aquí. Es por eso que la comunicación entre FCS y SS debe ser bidireccional. Una captura de documentación a un grupo yihadista en Irak puede conducir a desmantelar una célula de retornados yihadistas o adoctrinados en cualquier país del mundo.

Y desde aquí quiero expresar la tranquilidad que da saber, que tanto nuestras FCS, como el CNI y las FAS (con su componente de Operaciones Especiales, el MOE), son un auténtico TRIDENTE al servicio de la paz y la democracia, así como el TRIDENTE de ataque perfecto, bajo la denominación de CITCO (Centro de Inteligencia contra el Terrorismo y el Crimen Organizado).

Referencias:

<http://www.onemagazine.es/noticia/19984/nacional/nace-el-centro-de-inteligencia-contra-el-terrorismo-y-el-crimen-organizado.html>

https://es.wikipedia.org/wiki/Centro_de_Inteligencia_contra_el_Terrorismo_y_el_Crimen_Organizado

Fuente de la imagen: <http://k31.kn3.net/taringa/1/7/6/7/5/8/76/santysoy/E4B.jpg?8018>

fuerzasmilitares.org
el portal militar colombiano

Terrorismo y Ciberterrorismo en el Cono Sur

Ransomware: ¿"Secuestro extorsivo" de archivos de usuarios a escala global, o "ensayo general" de futuros Ciber Ataques devastadores a la Infraestructura Crítica de países diversos?

Analista: Roberto Uzal

Ransomware: Distintos niveles de los ataques

Conflictos entre estados naciones
(frecuentemente simulados como Ciber
Crímenes o actos de Ciber Terrorismo de
grupos no controlados por el estado

Ciber Terroristas que bloquean Historias
Clínicas Electrónicas de instituciones.
Hospitalarias, paralizan Sistemas de
Seguridad Social, paralizan el Sistema
Financiero de un país.

Organizaciones Criminales Transnacionales
que seguramente también incluyen al Ciber
Lavado Transnacional de Activos en su
"paquetes de negocios"

"Ladrones de gallina" del Ciber Espacio.
Empleados resentidos. Empleados sobornados.
Autorizaciones de acceso no definidas
correctamente o no controladas. Ausencia de
Control Interno. Sistemas de Información con
vulnerabilidades extremas

25

Introducción

En este artículo se formulan hipótesis relacionadas con la naturaleza y propósito del Ciber Ataque a escala global registrado durante el mes de mayo de 2017. La Ciber Agresión consistió en el "secuestro extorsivo" de archivos de usuarios, utilizando herramientas del tipo "ransomware".

Luego del encriptado de los archivos de determinados usuarios, los Ciber Agresores procedieron a exigir el pago de un "rescate" a ser concretado en bitcoins. Éste fue el requisito de los atacantes para facilitar la clave necesaria para el des-encriptado de los archivos bloqueados.

En este trabajo se formulan dos hipótesis: a) Se destaca la posibilidad de que se hayan usado de Ciber Armas Modulares como instancias intermedias entre los verdaderos servidores de Comando y Control de la Ciber Agresión y las herramientas que efectivamente actuaron globalmente sobre miles de blancos en forma casi simultánea y, b) Se señala que el Ciber Ataque no constituyó un fin en sí mismo; en realidad habría consistido en una suerte de "ensayo general" asociado a posibles futuros ataques de características aún más devastadoras y en las que se volverían a utilizar "Ciber Armas

Modulares" como auxiliares del gerenciamiento de una nueva actividad de alcance mundial.

En el artículo se efectúan reflexiones y se formulan propuestas para evitar o al menos mitigar las consecuencias de los próximos Ciber Ataques distribuidos materializados a escala global y que posiblemente tendrán como blanco componentes sensibles de la Infraestructura Crítica de un importante número de países.

Los "secuestros extorsivos" de archivos de usuario a escala global

Como es ampliamente conocido, el software malicioso WannaCry, orientado al "secuestro extorsivo" de archivos de usuario (al "encriptado extorsivo", en realidad) afectó, en las primeras fases de la agresión global materializada en mayo de 2017, al Servicio Nacional de Salud Británico, a algunas de las más importantes corporaciones empresariales de España así como a computadores y a redes de computadores instalados en Rusia, Ucrania y Taiwan. En un par de días de "hostilidades" las víctimas eran miles y distribuidas en más de cien países. En todos los casos, luego del encriptado de los archivos de los usuarios, se requirió un rescate que debía hacerse efectivo en bitcoins. Este era el requisito para suministrar la

clave necesaria para el des-criptado de los archivos afectados. El ataque masivo se entendió globalmente lo cual evidenció capacidades y herramientas de coordinación importantes, dada la simultaneidad y la distribución geográfica de las agresiones.

¿Cómo se supone que se concretó la agresión masiva mediante ransomware?

A efectos de intentar una respuesta consistente a esta pregunta viene al caso mencionar el concepto y las características instrumentales de las denominadas “Ciber Armas Modulares”. El citado enfoque modular posibilita contar con una plataforma que i) coordina a otras “Ciber Armas” generando un “todo integrado” a ser utilizado para cumplir diversas “misiones” (agresiones), ii) adapta a dicho “todo integrado” a blancos de características diversas y dispersos en un muy amplio espacio geográfico. En cierta forma las “Ciber Armas Modulares” pueden actuar como una suerte “instancia de gerenciamiento intermedia” entre los servidores de Comando y Control del Ciber Ataque y el malware (ransomware en este caso) que i) efectúa el encriptado en cada uno de los blancos seleccionados, ii) que transmite

autoeliminación para incrementar las dificultades del “backtracing” (atribución del ataque a un servidor de Comando y Control perfectamente identificado y localizado).

Sin embargo, en el caso del Ciber Ataque masivo en análisis, existen numerosos indicios que llevan a presumir la utilización de “Ciber Armas Modulares” cumpliendo eficazmente gran parte de las “responsabilidades” que comúnmente se asignan a los servidores de Comando y Control. La extensión geográfica, la simultaneidad de numerosísimos ataques, la coordinación lograda, la muy eficaz tarea de “recaudación de sobornos”, la precisión en las entregas de “claves asimétricas” de des-criptado (específicas para cada víctima) y las correctas decisiones de autoeliminación del malware, llevan a la fuerte presunción de la utilización de “Ciber Armas Modulares” cumpliendo eficazmente parte de las “responsabilidades” que comúnmente se asignan a los servidores de Comando y Control de un Ciber Ataque.

Un tema no menor: La entrega de las “claves asimétricas” de des-criptado.

La misma clave que se usa para encriptar se utiliza para descifrar

los términos de la extorsión y que iii) suministra la clave para liberar los archivos bloqueados luego de que la víctima del ataque haya efectuado el pago del “rescate”. La posible utilización de “Ciber Armas Modulares” como “instancias de gerenciamiento intermedias”, es una de las dos hipótesis que plantea el autor de este artículo.

Se sabe, respecto del ransomware del tipo WannaCry que, cuando el blanco es infectado, el citado malware contacta con su servidor de Comando y Control requiriendo instrucciones para su efectiva activación, es decir, i) dar inicio a las tareas de encriptado de los archivos del usuario - víctima, ii) requerir el rescate cuando los archivos de usuario se encuentran bloqueados y iii) gestionar las comunicaciones relacionadas con la entrega de la clave de des-criptado cuando el “rescate”, en bitcoins, haya sido hecho efectivo. El malware del tipo WannaCry, instrucciones del servidor de Comando y Control mediante, procede a su

Los algoritmos de encriptado admiten ser catalogados entre los que utilizan “clave simétrica” y los que usan “clave asimétrica” según lo que describen las dos figuras que ilustran.

AES: Es un algoritmo de cifrado (encriptado) simétrico. Fue desarrollado por Vincent Rijmen y Joan Daemen, ambos de origen belga. Su primer nombre fue Rijndael (pronunciado “Rain Doll” en Inglés). ASE se transformó en un estándar efectivo el 26 de mayo de 2002. Desde 2006 AES es quizás el algoritmo de mayor uso en criptografía simétrica.

RSA: El algoritmo asimétrico de clave pública RSA fue creado en 1978 por Rivest, Shamir y Adlman. Es el sistema criptográfico asimétrico más conocido y usado. Rivest, Shamir y Adlman fundaron la empresa RSA Data Security Inc., una de las mejor posicionadas en el entorno de la protección de datos.

La clave que se usa para encriptar es distinta de la que se utiliza para descifrar (que es única para cada receptor)

Es evidente que, a los efectos de entregar una clave específica a cada víctima que consiente pagar “el rescate”, el enfoque de clave asimétrica surge como el más adecuado para el Ciber Criminal, Ciber Terrorista o Comandante Militar que conduce el Ciber Ataque mediante ransomware.

El uso de clave simétrica podría, entre otros, presentar los siguientes inconvenientes:

- Que las víctimas tomen contacto entre ellas e intercambien la clave única de des-criptado.
- Que, el hecho de transmitir miles de copias de una misma clave para el des-criptado de los archivos “secuestrados” a todas las víctimas, incrementa la probabilidad de que dicha clave sea localizada por los equipos que estén enfrentando al Ciber Ataque.

Dado que es altamente probable que los Ciber Agresores hayan utilizado algoritmos “asimétricos” en el caso de “secuestros extorsivos” de archivos en estudio, se debe presumir un mayor esfuerzo computacional, tal lo requerido por este enfoque de encriptado / des-criptado. Por otro lado, la entrega de una clave de des-criptado “personalizada” a cada víctima requiere un esfuerzo de gestión muy importante; esto tiene una dificultad adicional, considerando el alcance global del ataque.

A lo expresado se le suma el esfuerzo asociado a la gestión de la recaudación del “soborno”.

Las menciones y argumentos contenidos en este punto del artículo sustentan, por lo menos en parte, la hipótesis de la existencia de una “capa intermedia” entre los servidores de Comando y Control de este caso de Ciber Ataque Global y los miles de Ciber Armas del tipo ransomware específicamente a cargo del “secuestro extorsivo” de archivos en cada blanco.

Menciones adicionales acerca de las Ciber Armas Modulares

Como en cierta forma se anticipó, un enfoque modular en la arquitectura de las Ciber Armas, les posibilita no solo un cambio simplificado de la “carga útil” sino también una sencilla adaptación de los archivos de configuración, métodos de encriptado, complementación con otras diversas Ciber Armas y además facilita los enfoques de “enmascaramiento”.

Referencias respecto de algunas Ciber Armas Modulares

- Flame también conocido como Flamer o Skywiper, es un malware modular descubierto en 2012. El programa, de gran versatilidad, fue detectado realizando tareas de Ciber Espionaje en países del Medio Oriente.

Su descubrimiento fue anunciado el 28 de Mayo de 2012 por MAHER, el Centro de Respuestas a Emergencias Cibernéticas de Irán, Kaspersky Lab and CrySyS Lab de la Budapest University of Technology and Economics.

- Por otro lado, un detallado análisis de la Ciber Arma Modular Shamoon, la cual está jugando un rol muy importante en la Ciber Guerra Irán – Arabia Saudita, ha sido posible de ser realizado al ser detectado dicho malware en diversos servidores en los que había sido instalada previendo futuros empleos.

Shamoon se puso en evidencia cuando fue utilizado para infectar, en 2012, alrededor de 30.000 estaciones de trabajo en la empresa petrolera de mayor tamaño en el mundo: Saudi Aramco.

Las actuales versiones de Shamoon han sido perfeccionadas, tanto en su efectividad como en sus capacidades de enmascaramiento.

Ataques utilizando ransomware: Distintos niveles de ataque y de atacantes y de blancos

En la figura que encabeza el artículo se propone una suerte de “catalogación jerárquica” de distintos niveles de ataques, realizados mediante “ransomware”, por distintos agresores sobre distintos blancos.

- “Ladrones de gallina” del Ciber Espacio. Empleados resentidos. Empleados sobornados. Aprovechamiento de autorizaciones de acceso no definidas correctamente o no controladas. Ausencia de Control Interno. Sistemas de Información con vulnerabilidades extremas

- Organizaciones Criminales Transnacionales que seguramente también incluyen al Ciber Lavado Transnacional de Activos en su “paquetes de negocios” (asociación detectada por colaboradores del autor)

- Ciber Terroristas que bloquean Historias Clínicas Electrónicas de instituciones hospitalarias, que paralizan Sistemas de Seguridad Social, paralizan el Sistema Financiero de un país.

- Conflictos entre estados naciones (frecuentemente simulados como Ciber Crímenes o actos de Ciber Terrorismo de grupos no controlados por el estado). Aquí quedan incluidas las organizaciones terroristas de etiología yihadista cuyo accionar es casi indistinguible de los actos de las teocracias que les brindan amparo.

La segunda hipótesis contenida en este artículo supone al mayor nivel de la mencionada "catalogación jerárquica" interviniendo, tanto en el planeamiento como en la ejecución, de la Ciber Agresión global, utilizando ransomware, que se llevó a cabo durante el mes de mayo de 2017.

Reflexiones

1. De ser acertada la primera hipótesis de este artículo, "Ciber Armas Modulares utilizadas como instancias intermedias del sistema de Comando y Control durante el ataque en mayo de 2017, el atacante ha adquirido una invalorable experiencia en el planeamiento y en la ejecución de importantes Ciber Agresiones distribuidas globalmente.

2. La posible utilización de Ciber Armas Modulares le facilitará al Ciber Agresor la ejecución de nuevos Ciber Ataque pero, por ejemplo, intercambiando las herramientas del tipo ransomware por "super gusanos" del tipo Stuxnet. El citado "super gusano" fue utilizado para concretar la destrucción parcial de la planta de enriquecimiento de Uranio que Irán estaba poniendo "a punto" en la localidad de Natanz.

3. En casos de ataques como el ocurrido en mayo de 2017, suelen ser particularmente útiles a las víctimas potenciales enfoques de detección de malware del tipo "Análisis de Flujos de Red".

4. También en este tipo de ataques pueden llegar a verse facilitadas las operaciones del tipo "backtracing" (detección real de los servidores de Comando y Control utilizados por el atacante)

5. A juicio del autor de este artículo, el atacante (en el caso analizado) poseía con anterioridad tanto un sólido "know how" como también consolidadas habilidades en el ámbito de las Ciber Armas Modulares.

6. Asimismo el autor de este artículo considera que, de llegar a lograrse una clara atribución del Ciber Ataque mediante ransomware a su verdadero ejecutor, no se produciría sorpresa alguna. Seguramente el estado nación responsable u organizaciones terroristas bajo su amparo, ya están categorizado entre aquellos acostumbrados a tensar al máximo el equilibrio global recurriendo frecuentemente para ello al uso de la alta tecnología.

7. Si se evalúa al Ciber Ataque estudiado con los criterios generalmente utilizados para el estudio de la rentabilidad de los proyectos de inversión, sin lugar a dudas dicho Ciber Ataque constituiría un quebranto financiero. En cambio, si se tienen en cuenta los resultados logrados en cuanto al incremento y consolidación de la capacidad para planear y conducir Ciber Ataques de repercusión global, estaríamos frente a un éxito notable.

Propuestas

1. No desechar la posibilidad de que se hayan utilizado Ciber Armas Modulares. Esta hipótesis debería tenerse en cuenta en las investigaciones en curso respecto de la etiología del Ciber Ataque de alcance global realizado en mayo de 2017.

2. No desechar la posibilidad de futuros ataques masivos luego del "ensayo general" realizado el mes de mayo de 2017. Estos posibles futuros ataques podrían utilizar herramientas aún más devastadoras que las del tipo ransomware usadas en el Ciber Ataque citado en este artículo.

3. Desarrollar / optimizar Sistemas de Detección de Intrusiones aptos para actuar en este tipo de ataques de distribución global. Se recomienda, por considerárselo particularmente apto, el enfoque denominado **Análisis de Flujo de Red**.

4. Desarrollar / optimizar Sistemas de "Backtracing" que permitan resolver el "Problema de la Atribución" (identificación del verdadero Ciber Atacante) especialmente orientados a esquemas de Ciber Agresiones como las citadas en este artículo.

Ciudad Autónoma de Buenos Aires, 1 de junio de 2017

Referencias:

<https://www.microsoft.com/en-us/security/portal/mmpc/shared/ransomware.aspx>
<https://heimdalsecurity.com/blog/what-is-ransomware-protection/>

Colombia: Terrorismo, Guerra y Paz

Los Neo-Paramilitares

Analista: Douglas Hernández

Figura 1. La extraña trayectoria delictiva de Alías Otoniel. Elaboración propia para Triarius, junio de 2017

En el Boletín Triarius N° 6, se realizó una somera introducción histórica a lo que fueron las Autodefensas Unidas de Colombia (AUC), y sobre el incalculable daño que hicieron a la sociedad. Se dejó allí planteado que en realidad luego de su desmovilización, no habían desaparecido sino que habían mutado. En este escrito abordaremos lo referente a la organización neo-paramilitar más importante en la actualidad: "El Clan del Golfo".

Difíciles de nombrar

Lo primero es hacer la aclaración de que a esta organización se le ha cambiado el nombre en varias oportunidades, atendiendo a reclamos de la ciudadanía. Inicialmente eran llamados por las autoridades "Los Urabeños", haciendo referencia a que su área de operaciones principal era la región conocida como Urabá. Precisamente los habitantes de esta región se sentían estigmatizados por semejante nombre, que los asociaba con una virulenta organización criminal. Frente a este justo reclamo, el señor Presidente Juan Manuel Santos ordenó cambiarles el nombre por el que se les identificaría, pasando a ser conocidos como "El Clan Úsuga" haciendo referencia al apellido de su principal líder y de su familia, que es la que controla a esa organización. Pero nuevamente hubo protestas, esta vez de personas apellidadas Úsuga, que vivían en Urabá, y que no tenían nada que ver con la organización criminal. Finalmente, fueron denominados "Clan del Golfo", haciendo alusión al

Golfo de Urabá, accidente geográfico inconfundible, que no necesariamente se asocia a personas específicas que podrían sentirse aludidas siendo inocentes.

Los criminales se autodenominan como "Autodefensas Gaitanistas de Colombia", intentando atribuirse un componente político, aunque en realidad no sean más que narcotraficantes y asesinos.

Estas aclaraciones preliminares son importantes, en tanto algunas personas están desinformadas al pensar que el "Clan Úsuga", el "Clan del Golfo", "Los Urbabeños" y las "Autodefensas Gaitanistas de Colombia" son grupos distintos, cuando en realidad son el mismo con diferente nombre. En resumen, esos delincuentes se autodenominan "Autodefensas Gaitanistas de Colombia", pretendiendo manipular a la opinión pública. Como ellos no se están defendiendo de nadie, ni son víctimas sino victimarios, el Estado les niega esa posibilidad dándoles otro nombre oficial, y este es "Clan del Golfo".

Actividad Criminal

El Clan del Golfo, se dedica principalmente al narcotráfico, la minería ilegal y la extorsión en varias regiones el país.

La Administración para el Control de Drogas de los EE.UU., DEA, y la Comunidad de Policías de América, AMERIPOL, han logrado establecer que el "Clan del Golfo" exportan unas 92 toneladas de

cocaína anuales a los Estados Unidos y Europa, y que además han creado vínculos con carteles de la droga de México y Centroamérica.

Este grupo delincencial tiene presencia en 17 de los 32 departamentos de Colombia, actualmente se presume que en sus distintas estructuras agrupa a unos 3.000 delincuentes. Actúa como una franquicia a la que pequeñas bandas locales se afilian, cumpliendo órdenes a cambio de beneficios.

Hace dos años, el Gobierno Nacional lanzó a través de la Policía Nacional, la operación AGAMENÓN -de carácter permanente- cuyo propósito principal es el de desarticular al “Clan del Golfo” y capturar o dar de baja a sus principales líderes, en especial a Dairo Antonio Úsuga, alias “Otoniel”. En la actualidad AGAMENÓN cuenta con 1.700 hombres de distintas especialidades de la Policía Nacional, y según declaraciones oficiales, hasta la fecha se han invertido en ella 12 mil millones de pesos colombianos.

Esa inversión de hombres, tiempo y recursos, ha dado sus frutos. Hasta el momento se han capturado 790 miembros del “Clan Del Golfo”, 15 de ellos cabecillas de esa organización, lugartenientes de alias “Otoniel”, además de su compañera sentimental, tres hermanos, un excuñado, un sobrino, y otros familiares.

Ya en el 2012, antes de AGAMENÓN, en la población de Acaandí, departamento del Chocó, fue dado de baja el hermano de Otoniel, Juan de Dios Úsuga David, alias “Giovany”.

En el mes de marzo de este año, se dio de baja a Jairo Durango Restrepo, alias “Guagua”, miembro del Estado Mayor del Clan del Golfo, responsable de los negocios en la Costa Pacífica colombiana, desde Chocó hasta Nariño. Este sujeto estaba solicitado en extradición por el gobierno de los Estados Unidos, por el delito de narcotráfico, al igual que la mayoría de sus líderes.

Otro gran éxito de la Fuerza Pública a principios de marzo, fue la baja de Rubén Darío Ávila Martínez, alias “Felipe” o “Lorenzo”, cabecilla de la Costa Caribe del Clan del Golfo.

La persecución a la están sometidos por la operación AGAMENÓN ha llevado a estos delincuentes a intentar una suerte de retaliación que contempla el asesinato de los policías colombianos, a través del llamado “Plan Pistola”, por medio del cual se paga 2 millones de pesos a cualquier persona que mate a un policía (el salario mínimo mensual en el país es de 737.717 pesos). Al momento de escribir estas líneas ya van 13 policías asesinados, y muchos más intentos fallidos.

Esta situación tiene en alerta a la Policía Nacional, pues los delincuentes han convertido esto en una operación terrorista, para intimidar a la institución. El Gobierno Nacional, en lugar de ceder a las presiones, ordenó a la Policía Nacional, extremar las medidas de seguridad, y además lanzó la seana pasada la operación AGAMENÓN II, que ahora incluirá un componente de Fuerzas Especiales del Ejército, encargado de perseguir y combatir a las estructuras más fuertes del Clan del Golfo.

Alias Otoniel

Otoniel es un campesino de 46 años, que fue criado en el corregimiento Pueblo Nuevo del municipio de Necoclí en el departamento de Antioquia. Es un producto de la extraña y fratricida guerra colombiana. Esta persona ha vivido más de la mitad de su vida como combatiente rural en uno u otro bando. A los 16 años de edad ingresó al izquierdista Ejército Popular de Liberación, EPL, para luego pasar al grupo de ultraderecha llamado Bloque Centauros de las Autodefensas Unidas de Colombia. Lo que demuestra que ni él ni las organizaciones que lo acogieron tenían verdaderas bases ideológicas, se trata de “mano de obra” que se vende y se compra, con objetivos que trascienden el tema ideológico.

Alias “Otoniel” se desmovilizaría como paramilitar en el 2005, acogéndose a los planes presentados por el Gobierno Nacional, sin embargo en el año 2007 nuevamente pasaría a la ilegalidad al ingresar al grupo armado denominado “Héroes de Castaño” (nombre que alude al exjefe fallecido de las AUC), Banda Criminal - BACRIM fundada por Daniel Rendón Herrera, alias “don Mario”.

Los Héroes de Castaño eran de por sí una organización neo-paramilitar, en tanto pretenden recoger sus banderas luego de que las AUC se hubiesen desmovilizado formalmente, pero a diferencia de aquellas, que efectivamente se dedicaban al exterminio de las guerrillas, las organizaciones neo-paramilitares tienen claro que están para enriquecerse y controlar territorios.

Este grupo dedicado principalmente al narcotráfico se enfrentó a otras dos bandas antioqueñas al encontrar que tenían intereses que no podían compartir -en particular zonas de cultivo-, por ello le declaró la guerra a “La Oficina” y a “Los Paisas”. Estas dos últimas organizaciones criminales fueron fuertemente golpeadas por la Fuerza Pública, y sus líderes extraditados, quedando muy debilitadas, allí aprovecharon los Héroes de Castaño para imponer su ley en la región del Urabá

antioqueño y chocoano (de ahí el nombre de Los Urabeños).

Alias Don Mario, fue capturado en el 2009 y luego extraditado, quedando Otoniel al mando de la Banda Criminal. El nuevo jefe (un astuto líder natural) redistribuyó el personal en Bloques y Frentes, teniendo como territorios principales a los departamentos de Antioquia, Córdoba, Sucre y Chocó. También para dejar en claro que ya no era la misma cosa, se empezó a emplear el nombre de “Autodefensas Gaitanistas de Colombia” (AGC). Por donde quiera que las AGC se presenten, hay muerte y desplazamiento forzado de población. Ellos crearon unos pseudo-estatutos e incluso suelen repartir panfletos para intentar generar la falsa imagen de ser un movimiento político-militar, surgido de los (reales) incumplimientos del gobierno con los reinsertados de las AUC.

El Negocio

Los medios de comunicación registran que el Clan del Golfo domina cerca del 60% del mercado del narcotráfico en Colombia. Desde hace años han tejido una compleja red de alianzas con bandas criminales y guerrillas en diferentes lugares del país, para así repartirse áreas de cultivos ilícitos y rutas para el transporte de las drogas. Donde no han logrado pactar ha habido un baño de sangre, como fue el caso ya mencionado de “La Oficina” y “Los Paisas”, enfrentamientos donde la población civil llevó la peor parte.

Otra actividad que ha sido y está siendo investigada, es referida a las relaciones de funcionarios públicos con esta banda criminal. Alias Otoniel ha asegurado, por ejemplo, que siete Alcaldes de la región del Urabá sin “fichas suyas” (que son sus aliados). Hasta agosto de 2015, cerca de 600 funcionarios públicos habían sido capturados por presuntos nexos con el Clan del Golfo.

Este año 2017 ha estado lleno de retaliaciones contra el Estado. El pasado 31 de marzo al 1ro de abril, el Clan del Golfo declararon un “paro armado” en las zonas donde hacen presencia, indicando a la población el cese de toda actividad económica, laboral, o académica, además adelantan el llamado Plan Pistola, por medio del que pagan 2 millones de

pesos por policía asesinado. El paro afectó a 36 municipios de 8 departamentos, lo que da cuenta de su poder e influencia. Durante ese paro armado, murieron 5 policías, y dos civiles, pero en compensación se produjo la captura de 56 integrantes de la organización delictiva.

Vamos contra ellos

Desde el 2 de febrero del 2015 hay 1700 policías persiguiendo a los miembros del Clan del Golfo. Ya son 27 meses de operaciones continuas, y tras 367 operaciones de registro, asalto e interdicción, se tiene un acumulado de 1.034 personas capturadas, 94 toneladas de cocaína incautadas, 200 hectáreas de cultivos ilícitos destruidas, así como 81 laboratorios del narcotráfico. También se han capturado 427 armas de fuego, se han ocupado bienes valuados en más de 338 mil millones de pesos, y se han encontrado caletas con dinero por 27.447 millones de pesos. Todo el esfuerzo se concentra en capturar o dar de baja a Dairo Antonio Úsuga, alias “Otoniel”, el jefe de este cartel de narcotraficantes; Luis Padierna, alias “Inglaterra”, tercero al mando de esa organización criminal, y de Roberto Vargas Gutiérrez alias “Gavilán”, un narco que viola a los niños en los caseríos donde se esconde, agregando una nota macabra a su ya vergonzante historial.

En la operación AGAMENÓN han participado policías adscritos a la Dirección de Inteligencia (DIPOL), a la Dirección de Investigación Criminal (DIJIN), a la Dirección de Carabineros (DICAR) y a la Dirección Antinarcóticos.

El Estado Colombiano ha comprendido que no basta con la represión del fenómeno delincriminal. Hay regiones en completo abandono estatal donde lo ilegal es la única opción laboral y de subsistencia, de ahí que AGAMENÓN tenga también un componente social, en el que por ejemplo se ha beneficiado a 100.542 personas con agua potable, y se ha trabajado con 49.670 niños y niñas en el marco del programa de Prevención de Educación para la Resistencia al Uso y Abuso de las Drogas. En todos los lugares donde se desarrollan operaciones, los enfermeros de combate atienden a la población que lo requiera. La lucha sigue.

Referencias:

- <http://www.eluniversal.com.co/colombia/clan-usuga-donde-nacieron-como-actuan-y-que-buscan-223132>
- <http://www.eltiempo.com/justicia/conflicto-y-narcotrafico/asi-trabaja-la-policia-que-combate-al-clan-del-golfo-en-uraba-90540>
- <http://www.elcolombiano.com/antioquia/seguridad/el-reto-que-tendra-agamenon-ii-AC6576640>

Colombia: Terrorismo, Guerra y Paz

El terrorismo de las FARC en prospectiva

Analista: Jorge Humberto Salinas Muñoz

Imagen del club El Nogal en Bogotá, luego del atentado del 7 de febrero del 2003. Revista Semana

Las FARC en Colombia han logrado en estos cinco años cumplir fielmente el gran objetivo de su Plan estratégico para la toma del poder: “Llegar a formar parte de la estructura política del Estado”; articulado desde la Séptima Conferencia guerrillera por allá en los años 80 en las selvas de Colombia. Estaba en sus raíces poder tener ese vínculo y a través de las diversas formas de lucha deberían encontrar la manera de acceder y dar inicio a la infiltración del esquema político del Estado.

No en vano se arriesgaron, y dieron un viraje a su manera de pensar y de analizar el contexto regional y mundial de su mal llamada “lucha subversiva”, porque todo lo de la FARC ha sido terrorismo puro, y donde la vía de las armas no era la adecuada. Estaban siendo derrotadas en el campo militar y el respaldo social -inexistente en su totalidad-, los obliga a que la nueva postura ante la comunidad internacional sea la del diálogo con el gobierno de turno, que de manera sorpresiva para muchos, pero para otros -como en el caso particular del autor- no tanto, encontraron un aliado extremadamente flexible que olvidó aquella premisa de Wiston Churchill: “El que se arrodilla para conseguir la Paz se queda con la humillación y con la guerra”. Las FARC encontraron un escenario más que propicio y amoldado a sus intereses; pensar que pasarán de ser catalogados como uno de los grupos

narcoterroristas más peligrosos a nivel mundial, a ser una fuerza política en Colombia y manteniendo sus arcas llenas hasta los tuétanos del dinero del secuestro, la extorsión y el narcotráfico, es más que una victoria, es un logro estratégico alcanzado, sumado a tener un pie en el recinto del congreso y de la vida política del país.

Pero como el enemigo no duerme, nadie aun se ha percatado de las verdaderas intenciones de las FARC; es cierto que ante la mirada del mundo dejarán de ser un grupo terrorista y estarán legitimados para la vida pública, pero... ¿en dónde van a quedar las rutas del narcotráfico que tiene controladas desde el oriente del país hacia Venezuela y desde allí con el auspicio de las autoridades del actual régimen, hacia Centro América, Estados Unidos y Europa? La respuesta es sencilla y desafortunadamente nos la han estado vendiendo y la conocemos, pero no la asumimos como es.... las disidencias de las FARC en los bloques Oriental, Sur y Sur Occidental están quedando con todo el control de este negocio y serán el brazo financiero de la maquinaria política de este nuevo partido. Claro, deberán existir alianzas con otro grupos al margen de la ley, como el Clan del Golfo, el EPL, y otros grupos menores, pero la cabeza seguirá siendo la misma. El otrora secretariado de las FARC ya se deberá convertir en

un congreso del partido y de allí saldrán las decisiones.

La Paz en Colombia no está cerca, todo lo contrario la violencia va a recrudecer, cambiará, se mutará y se presentará con más fuerza. Ahora ya

con garras y cabeza visible legitima en la vida pública del país. En esta negociación sin duda el gran ganador han sido las FARC y el gran perdedor, el pueblo colombiano.

Referencias:

<http://www.semana.com/nacion/articulo/en-el-nogal-farc-planeaba-atentar-contra-generales-diplomaticos-industriales-revela-santos/123365-3>

Lucha contra el terrorismo yihadista en España

La cooperación entre España y Marruecos en la lucha contra el terrorismo yihadista

Analista: Pilar Rangel

Captura de líder de una célula yihadista.

La cooperación entre Marruecos y España es fundamental para hacer frente al terrorismo yihadista. Una de las herramientas clave en el éxito de la colaboración entre España y Marruecos en la lucha antiterrorista -además de las excelentes relaciones existentes actualmente entre ambos países-, son los Centros de Cooperación Policial, situados en Tánger y Algeciras, que fueron creados en 2012 para facilitar la colaboración entre las fuerzas policiales de ambos países en una serie de materias, entre las que se incluyen la lucha antiterrorista, la gestión de los flujos migratorios y la lucha contra el crimen organizado en el entorno del estrecho de Gibraltar.

Desde una perspectiva organizativa, cabe destacar el trabajo entre fiscales antiterroristas de España, Francia, Bélgica y Marruecos. Desde este mismo prisma, pero trasladándonos al campo policial, la cooperación entre España y Marruecos obedece al siguiente esquema: por un lado, la Comisaría General de Información del Cuerpo Nacional de Policía, colabora con la Dirección General de la Seguridad Nacional (DGSN) marroquí, mientras que el Servicio de Información de la Guardia Civil se relaciona con la Gendarmería de Marruecos. En el supuesto de que haya diferencias en estas contribuciones duales se acude a la División Antiterrorista del Centro de Inteligencia contra Terrorismo y Crimen Organizado (CITCO). Otro punto a resaltar en cuanto a las medidas policiales, es el traslado de miembros de las Fuerzas y Cuerpos de Seguridad del Estado a Rabat para ejercer tareas relacionadas con las competencias

Referencias:

http://politica.elpais.com/politica/2016/03/29/actualidad/1459267608_602310.html

Foto: <http://images.elconfidencialdigital.com/>

internacionales propias del Ministerio del Interior, independientemente del cuerpo al que pertenezcan. Prueba de las mejoras en este ámbito, es que entre marzo de 2014 y marzo de 2016, las fuerzas policiales de España y Marruecos han llevado a cabo ocho operaciones conjuntas (siete con la Policía Nacional y una junto a la Guardia Civil), en las que han sido detenidas un total de 68 personas: 42 en Marruecos y 26 en España.

Desde la óptica de las medidas de carácter religioso, podemos traer a colación la labor de las autoridades marroquíes en controlar la designación de los imanes que dirigen lugares de culto islámico en España, especialmente aquellos oratorios cuya congregación está en su mayoría compuesta por musulmanes de origen marroquí, con el objetivo de evitar que predicadores extremistas fomenten la radicalización entre sus nacionales. Esta decisión es muy útil para España, que no tiene las capacidades necesarias ni para intervenir en ese sector religioso ni sobre temas de cultura marroquí. Por esta razón, el Plan Nacional de Prevención de la Radicalización aprobado por España en enero de 2015 contempla medidas como:

- La colaboración hispano-marroquí en la formación de imanes
- La participación de docentes marroquíes en la impartición de clases sobre lengua y cultura de su país en colegios españoles a descendientes de inmigrantes procedentes del mismo
- La financiación del culto islámico en Ceuta y Melilla.

En suma, la cooperación antiterrorista entre las autoridades españolas y marroquíes, centrada en el terrorismo yihadista, es excelente, y por ello sirve de ejemplo a los demás miembros de la Comunidad Internacional. En la situación actual, en la que ambos países somos conscientes de una movilización yihadista nunca vista -de Marruecos proceden más de 1.500 individuos incorporados a organizaciones yihadistas activas en Siria e Irak-, la colaboración con el país vecino es fundamental para garantizar la seguridad a ambos lados del estrecho de Gibraltar.

www.fuerzasmilitares.org

El portal militar colombiano

Medio de comunicación especializado en seguridad y defensa.

El website no-oficial más antiguo de Colombia.

Actualización diaria con noticias del sector.

Cobertura de los principales eventos colombianos.

Ensayos y artículos de opinión sobre historia, geopolítica y tecnología.

Entrevista a personalidades de interés, de Colombia y el mundo.

Fotografías exclusivas de aviones, vehículos, armas, equipos, etc.

Redes Sociales: comparte con militares, policías y entusiastas.

32.000 seguidores en Facebook, ¡Súmate!

Boletín quincenal sobre Terrorismo con análisis de expertos.

Revista "Acción Directa" sobre Seguridad y Defensa.

...y mucho más

¡Síguenos y mantente informado!

Adaptación de las fuerzas y cuerpos de seguridad a los cometidos del siglo XXI

Bases de datos y manejo de la información

Analista: Eduardo Padrón

Mare Nostrum

Un tema difícil de abordar, debido a que como ya he dicho en alguna ocasión, la información que posee un servicio de inteligencia, es uno de sus bienes más preciados, intentaremos dar unas nociones mínimas sobre esta materia.

La red de un sistema de información tiene que tener un firewall de aire, ¿Qué significa esto? Pues que los ordenadores y servidores de la red del servicio, deben estar desconectados de la red pública y ser una red de trabajo local. La seguridad física y lógica de una base de datos, es vital, desde su confidencialidad, integridad, disponibilidad y autenticación.

La información tiene que estar bien etiquetada para su posterior búsqueda por motores de búsqueda internos, estructurada por diversos métodos, desde temática hasta en árbol. El acceso a esta debe quedar debidamente registrado por bases de datos que registren, fecha, hora, persona que accede, búsqueda realizada, a que información accede y sería interesante que cuanto tiempo tiene el fichero o base de datos abierta, evidentemente tiene que tener un acceso estructurado en niveles, compartimentando qué tipo de información puede

acceder cada persona, en función de su necesidad de conocer. Es evidente que un analista debe tener más acceso a información que la que debe tener un miembro de seguridad física, del recinto, que a lo mejor es suficiente que tenga acceso a la base de datos de que vehículos tienen permiso de entrada a las instalaciones y que tarjeta de identificación tienen permiso de entrada, mediante una base de datos que no permita copiar de una vez, toda la información, sino que haya que introducir algún campo para tener dicha información y así quede registrado en la base de datos auditora.

Las bases de datos tienen que estar lo máximo posible interrelacionadas, por campos, por ejemplo, si en una base de datos tenemos un campo DNI, asociado a un campo teléfono, y en otra base, un campo teléfono, asociado a un campo dirección, estos campos deben estar relacionados para que el espectro de información, a la cual se tiene acceso, sea mayor, que en definitiva es lo que se busca, información interrelacionada, lo que se traduce en mayor información, que con mayor información para analizar, se suele traducir, en mayor conocimiento o inteligencia.

Respecto la seguridad física, las instalaciones donde se encuentren los servidores con la información, tiene que tener unas medidas de seguridad contra incendios, inundaciones y accesos físicos no autorizados, esto último apoyado por medios técnicos y personal de seguridad armado. El personal de seguridad tiene también el cometido de impedir la entrada de material informático, así como su salida, esto puede ser realizado por un control de seguridad con rayos X, así como un sistema de tarjetas que vaya registrando las andadas de los empleados por el recinto, dándole acceso o denegándoselas, a las distintas dependencias del complejo.

A nivel software debe contar con firewalls y sistemas de detección de intrusos, los cuales detecten hechos anómalos en la red, acceso de ordenadores que no estén en el sistema, comportamientos robotizados por parte de ordenadores en la red, etc.

La comunicación de información entre, por ejemplo, una base de operaciones en el extranjero y la central en España, debería hacerse mediante correos humanos de confianza, con pendrives, los cuales vayan convenientemente cifrados, y sean pasados por antivirus, antes de ser introducidos en la red.

Estas medidas de seguridad tienen un caso práctico, sucedido en un organismo de inteligencia español, el cual tenía personal desplegado en un país de habla árabe y estos eran los que conocían la identidad de las fuentes, y gracias al conveniente volcado de datos en la sede central, los integrantes

que remplazaron a sus compañeros, sabían a qué puertas ir a tocar, cuando estos fueron asesinados.

Es primordial tener distintas copias de seguridad de la información, los lugares donde se almacenen deben contar con las mismas medidas de seguridad que los lugares originales, siendo conveniente que estén separadas varios kilómetros entre ellas y los lugares sean secretos.

La alimentación de estas bases de datos, su buen estructuramiento y etiquetado, en el almacenamiento, es una de las misiones más importantes de los encargados de mecanización y volcado de datos. El servicio de información debe tener un apetito insaciable, en la obtención de información.

La información que pueda ser manejada en formato papel, tiene que ser consecuentemente tratada, debe existir una metodología sobre el uso de destructoras de papel por parte de los empleados, desde la creación de la LOPD, han hecho que estos dispositivos, sean más usuales en centros de trabajo y por lo tanto más económicas. El personal tiene que tener una metodología estricta de trabajo, sobre a qué papeleras tirar papel con cualquier tipo de información y a cual tirar desperdicios del desayuno, por ejemplo. Imaginemos que alguien recogiera toda la basura de la Fiscalía Anticorrupción y a algún funcionario se le hubiera escapado tirar un folio con parte de una causa a la basura, tan alegremente.

Finalmente, sobre todo en bases en el extranjero o lugares "delicados", deben existir protocolos de destrucción de toda la información, en formato papel y digital ante una posible toma de la base o por su desmantelamiento.

"Siempre que quieras atacar a un ejército, asediar una ciudad o atacar a una persona, has de conocer previamente la identidad de los generales que la defienden, de sus aliados, sus visitantes, sus centinelas y de sus criados; así pues, haz que tus espías averigüen todo sobre ellos."

Sun Tzu-El Arte de la Guerra

Referencias:

<http://rm-rf.es/marenostrum-y-la-supercomputacion-en-espana/>
https://i.kinja-img.com/gawker-media/image/upload/s--9_wVzSmt--/c_scale,fl_progressive,q_80,w_800/18s0je2igipfyjpg.jpg

Fuerzas Antiterroristas del Mundo

Audentes fortuna iuvat

Kommando Spezialkräfte **KSK**

Oficialmente la KSK comenzó su existencia el 20 de septiembre de 1996 y se reportó lista para operaciones en abril de 1997. La KSK sólo puede ser utilizada con la autorización del parlamento alemán.

Esta es una fuerza de voluntarios con aproximadamente 1.100 integrantes, la mayoría en las áreas de comunicaciones y logística. Las mujeres no pueden pertenecer a los pelotones de combate, pero sí a los ámbitos de comunicaciones, logística y mando.

Hay cuatro compañías de combate, con aproximadamente 100 elementos cada una. Están divididas en cinco pelotones:

1er pelotón: Inserción terrestre.

2º pelotón: Inteligencia, Inserción vertical (aire).

3er pelotón: Anfibios.

4º pelotón: Montaña / Operaciones polares.

5º pelotón: Reconocimiento y operaciones de francotirador y contrafrancotirador.

La unidad básica de combate es la Kommandotrupp (KdoTrp), que consiste en cuatro elementos especializados en armas, ingeniería de combate, comunicación y primeros auxilios. Por lo general esta unidad es liderada por el miembro más experimentado, con el rango de Hauptfeldwebel o sargento mayor.

De ser necesario, la unidad puede también incluir un especialista en idiomas.

Si la operación requiere de varios Kommandotrupp, el líder sería un oficial o Kommandooffizier (KdoOffz), que tiene exactamente el mismo entrenamiento que los demás soldados.

El mando de las operaciones está en manos del Kommando Führung Operationen von Spezialkräften (KdoFOSK) desde el centro de operaciones en Geltow, cerca de Potsdam.

Fotos: © KSK.

Expertos que participaron en esta edición

(En orden de aparición)

Enric Caballería

(España) Graduado en Historia por la Universidad de Barcelona y actualmente cursando el Máster Oficial en Historia Contemporánea y Mundo Actual. Paralelamente a los estudios de Historia, es Director y Jefe de Seguridad habilitado por el Ministerio del Interior de España. Entre otros cursos cabe destacar el de Técnico Analista en Terrorismo Yihadista y Geoestrategia Internacional.

David Garriga

(España) Licenciado en Criminología. Analista en terrorismo de etiología yihadista, Insurrección y Movimientos Radicales. Máster en Mundo Árabe e Islámico y en Prevención y Análisis del delito. Presidente de CISEG (Comunidad de Inteligencia y Seguridad Global), Co-fundador de OPRA (Observatorio de Prevención contra el Radicalismo Violento). Profesor Fundación Behavior & Law. Miembro ejecutivo IOS (International Observatory of Safety).

Ramón Chippirás

(España) Graduado en Criminología. Analista de Inteligencia. Perito Judicial en Criminología. Colaborador Analista en www.oprabcn.com (Observatorio de Prevención Contra el Radicalismo) Miembro Investigador del Equipo Técnico Experto del Gabinete de Coordinación y Estudios de la Secretaría de Estado de Seguridad del Ministerio del Interior. Representante de la SIEC - Sociedad Interuniversitaria de Estudiantes de Criminología. Socio CISEG (Comunidad de Inteligencia y Seguridad Global). Diversos cursos sobre Terrorismo Yihadista (SUP Policía Nacional, Ministerio de Defensa).

Marc Fornós

(España) Graduado en Criminalística y Ciencias Forenses. Analista y Cyber-Analista de Inteligencia en terrorismo Islámico (Israel). Técnico avanzado en Explosivos Improvisados – Campus internacional de Seguridad y Defensa. Especialista en técnicas OSINT/HUMINT. Vice-Presidente de CISEG (Comunidad de Inteligencia y Seguridad Global).

Antonio Martín

(España) Analista en Terrorismo Yihadista y geo-estrategia Internacional. Analista en comunicación no verbal. Analista colaborador en Terrorismo Yihadista y Prevención de la Radicalización Violenta en OPRA (Observatorio de Prevención contra el Radicalismo Violento). Curso Avanzado sobre el Reglamento de Armas y Municiones. LEFR-TCC

Javier Torregrosa

(España) Graduado en Psicología por la Universidad Miguel Hernández de Elche, ha cursado un Máster en Criminología y Ciencias forenses y otro en Análisis y Prevención del Crimen, siendo actualmente experto en perfilación de personalidad. Actualmente ejerce como Director Técnico del Máster en Perfilación de Personalidad y Negociación de la Fundación Universitaria Behavior & Law, además de como investigador en la Universidad Autónoma de Madrid, en proyectos relacionados con el riesgo de radicalización.

José Manuel Ávalos

(España) Analista de Inteligencia. Miembro de la Sociedad de Estudios Internacionales y de Eurodefense Joven España. Máster en Estudios Estratégicos y Seguridad Internacional, Máster en Psicología Social y Licenciado en Psicopedagogía. Madrid, España. Equipo directivo CISEG (Comunidad de Inteligencia y Seguridad Global).

Daniel Martínez

(Uruguay) Coronel (R) Daniel Martínez. Arma de Infantería. Diplomado en Estado Mayor. Misiones de Paz de Naciones Unidas: Angola, Georgia, Haití y R.D. del Congo. Cursos: Terrorismo y Antiterrorismo (EE.UU), Estrategia (Alemania). Seguridad Pública y Privada ante Amenazas Transnacionales (Uruguay). Actualmente se desempeña como asesor en el área de seguridad y analista militar. Docente en institutos civiles y militares. Asesor del Security College US – Uruguay.

CRAS Vigilans Group S.L.

(España) Empresa española, especializada en aportar soluciones de Ciberseguridad e Inteligencia a las necesidades de gobiernos, administración y empresas. CV2Group trabaja para construir y elevar la Ciberseguridad de profesionales, empresas, sectores estratégicos y de investigación. Cuenta con personal con más de 10 años de experiencia en la materia. En el área de inteligencia, recopila la información necesaria para que sus clientes tomen decisiones con todos los elementos de juicio a su disposición, además de aportar soluciones OSINT, SOCMINT, acciones de influencia y análisis en materia de terrorismo, crimen organizado y despliegues en áreas de interés www.cv2group.com

José Luis Franco

(España) Director de Seguridad, Ex Militar de Infantería Tropa, Profesor del ámbito de Seguridad Privada, Instructor de Tiro de Seguridad Privada, Investigador del ámbito Militar y de la Seguridad. Equipo directivo CISEG (Comunidad de Inteligencia y Seguridad Global).

Roberto Uzal

(Argentina) Licenciado en Sistemas (UBA); Especialista en Administración Financiera (UBA); Doctor en Administración (UB). Profesor Regular (UBA) – jubilado. Investigador Categoría I (Programa de Incentivo a la Investigación en Universidades Nacionales); Miembro del Comité de Estudio de la Criminalidad Organizada Transnacional del Consejo Argentino para las Relaciones Internacionales; Miembro del Instituto de Seguridad Internacional y Asuntos Estratégicos del Consejo Argentino para las Relaciones Internacionales

Douglas Hernández

(Colombia) Fundador y director del website www.fuerzasmilitares.org, ejerce como periodista especializado en seguridad y defensa. Es colaborador de la Air and Space Power Journal -revista institucional de la USAF-, y de la revista brasilera Segurança & Defesa. Es Sociólogo y Magister en Educación de la Universidad de Antioquia (Medellín, Colombia), estudiante de Doctorado. Posee un Diplomado en Relaciones Internacionales.

Jorge Humberto Salinas Muñoz

(Colombia) Teniente Coronel retirado del Ejército Nacional de Colombia, Magister en Inteligencia Estratégica y Prospectiva, Especialista en Defensa y Seguridad Nacional, DIH y experto en análisis de inteligencia para operaciones especiales anti-terrorismo, asesor en operaciones de inteligencia y consultor y analista de riesgos empresariales, seguridad física y ciberseguridad. Actualmente gerente de la firma JHS Consultores. "Seguridad e investigaciones " y en QUARKCOM S.A.S "Seguridad y tecnología".

María del Pilar Rangel Rojas

(España) Profesora de Derecho Internacional Público y Relaciones Internacional de la Universidad de Málaga. Abogada. Mediadora en conflictos. Especialista en Prevención contra la Radicalización Violenta. Equipo directivo CISEG (Comunidad de Inteligencia y Seguridad Global).

Eduardo Padrón

(España) Experto Universitario de Intervención Policial en Seguridad y Protección Ciudadana. Curso Supervivencia Policial. Law Enforcement and First Response Tactical Casualty Care (LEFR-TCC)-NAEMET. HUMINT Avanzado: Técnicas de Inteligencia Clásica, Espionaje y Contraespionaje. Técnico Avanzado en Dirección de Operaciones de Inteligencia y Contrainteligencia. Técnicas en Obtención OSINT y Análisis Estratégico STRATINT. Curso Seguridad, Terrorismo e Información. Curso Básico de Operaciones Psicológicas. Simposium Internacional de Criminología, Delincuencia y Psicología.

Cite de la siguiente manera (Normas APA):

Apellido, Inicial del Nombre. (Año de publicación). Título del artículo. *Nombre de la revista en cursiva*, *Volumen de la revista en cursiva* (Número de edición). Recuperado desde: <http://www.urdelarevista.org>

Boletín de Prevención y Seguridad ante el Terrorismo Global

© TRIARIUS. Observatorio Hispanoamericano sobre Terrorismo

