
INFORME ANUAL DE

SEGURIDAD NACIONAL

2016

IASN

PRESIDENCIA
DEL GOBIERNO

DEPARTAMENTO DE
SEGURIDAD NACIONAL

INFORME ANUAL DE

SEGURIDAD NACIONAL

Este informe ha sido elaborado por el Departamento de Seguridad
Nacional del Gabinete de la Presidencia del Gobierno, en su condición
de Secretaría Técnica y Órgano de Trabajo Permanente del Consejo
de Seguridad Nacional, con la participación del Ministerio de Asuntos
Exteriores y de Cooperación, el Ministerio de Justicia, el Ministerio de
Defensa, el Ministerio de Hacienda y Función Pública, el Ministerio del
Interior, el Ministerio de Fomento, el Ministerio de Educación, Cultura
y Deporte, el Ministerio de Empleo y Seguridad Social, el Ministerio de
Energía, Turismo y Agenda Digital, el Ministerio de Agricultura y Pesca,
Alimentación y Medio Ambiente, el Ministerio de la Presidencia y para
las Administraciones Territoriales, el Ministerio de Economía, Industria
y Competitividad, el Ministerio de Sanidad, Servicios Sociales e Igualdad
y el Centro Nacional de Inteligencia. El informe fue aprobado por el
Consejo de Seguridad Nacional en su reunión de 20 de enero de 2017.

Edita:

© Autor y editor, 2017

NIPO (edición papel): 785-17-001-4
NIPO (edición electrónica): 785-17-002-X
Fecha de edición: enero 2017
Imprime: Imprenta Nacional del Boletín Oficial del Estado

Los derechos de explotación de esta obra están amparados por la Ley de Propiedad Intelectual.
Ninguna de las partes de la misma puede ser reproducida, almacenada ni transmitida en ninguna
forma ni por medio alguno, electrónico, mecánico o de grabación, incluido fotocopias, o por
cualquier otra forma, sin permiso previo, expreso y por escrito de los titulares del © Copyright.

SUMARIO

RESUMEN EJECUTIVO ... 1

INTRODUCCIÓN ...15

AVANCES DEL SISTEMA DE SEGURIDAD NACIONAL EN 201619

ÁMBITOS DE LA SEGURIDAD NACIONAL ..25

DEFENSA NACIONAL ..29

LUCHA CONTRA EL TERRORISMO...43

CIBERSEGURIDAD ...55

LUCHA CONTRA EL CRIMEN ORGANIZADO...69

SEGURIDAD ECONÓMICA Y FINANCIERA ..83

SEGURIDAD ENERGÉTICA ...95

NO PROLIFERACIÓN DE ARMAS DE DESTRUCCIÓN MASIVA 105

ORDENACIÓN DE FLUJOS MIGRATORIOS ... 117

CONTRAINTELIGENCIA .. 127

PROTECCIÓN ANTE EMERGENCIAS Y CATÁSTROFES 133

SEGURIDAD MARÍTIMA .. 147

PROTECCIÓN DE LAS INFRAESTRUCTURAS CRÍTICAS 159

CONCLUSIONES ..169

GLOSARIO ..173

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

RESUMEN EJECUTIVO

1 Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Resumen Ejecutivo
	

RESUMEN EJECUTIVO

El Informe Anual de Seguridad Nacional 2016
ofrece un relato del entorno de seguridad,
sus retos, y las acciones implementadas para
hacerles frente en un contexto marcado por
dinámicas de cambio cada vez más complejas.

Muestra de un panorama estratégico en
constante transformación y evolución, al
que hay que adaptarse y hacer frente, es la
actividad desarrollada en el seno de Naciones
Unidas, donde España ha sido miembro no
permanente del Consejo de Seguridad en el
bienio 2015-2016, la crisis que el referéndum
sobre la pertenencia del Reino Unido a la UE
(Brexit) produce en el proceso de integración
europea y la presentación, en junio de 2016,
de la Estrategia Global de Política Exterior y de
Seguridad de la UE, o la Cumbre de Varsovia,
que marca una nueva fase en el proceso de
adaptación de la OTAN al contexto actual de
seguridad.

Respecto del Sistema de Seguridad Nacional,
la constitución de la Comisión Mixta
Congreso-Senado de Seguridad Nacional, en
cumplimiento al mandato de la Ley 36/2015,
de 28 de septiembre, de Seguridad Nacional,
supone un hito que refleja el compromiso
del Gobierno con la sociedad. Desde el
primer momento del proyecto de Seguridad
Nacional, uno de los parámetros de referencia
fue la adopción de una política participativa
y transparente que, con la creación de
este órgano parlamentario, se materializa
a través de los elementos democráticos
de representación ciudadana, las Cortes
Generales.

En el ámbito de la defensa nacional,el compromiso
de nuestro país con la comunidad internacional

queda bien patente en la participación en todas
las misiones en el exterior en las que actúan
nuestras Fuerzas Armadas y la Guardia Civil, un
esfuerzo que se ve complementado por el eficaz
trabajo desarrollado por la diplomacia española
y los Servicios de Inteligencia e Información.

La participación de España se ve reflejada
mediante despliegues operativos en cuatro
continentes, catorce países y tres zonas
marítimas, y de manera significativa, en la
Alianza Atlántica, mediante el mando y
liderazgo en los tres componentes: el núcleo
del primer despliegue del Componente
Terrestre de la Fuerza Conjunta de Respuesta
Rápida con Muy Alta Disponibilidad (NRF-
VJTF), el mando del Primer Grupo Naval
Permanente de Escoltas (SNMG1), y la misión
de Defensa Aérea en los países Bálticos (Baltic
Air Policing).

El proceso de adaptación a los nuevos retos
y de continua transformación tiene reflejo en
el acuerdo de coordinación entre la OTAN y
la UE. La complementariedad de capacidades
y la cooperación estrecha entre ambas
organizaciones pasa a ser una de las líneas
de actuación prioritarias, aspecto que quedó
reflejado en las conclusiones de la Cumbre de
Varsovia.

El nuevo planeamiento de la defensa,
orientado hacia la elaboración de un
objetivo de fuerza a largo plazo, el inicio de
los programas tecnológicos asociados a los
vehículos blindados de ruedas (VBR) 8x8 y al
futuro buque de escolta F-110 y el esfuerzo
permanente realizado en actividades de
difusión de la cultura de la defensa nacional,
dan cuenta de este ámbito esencial.

2 Consejo de Seguridad NacionalInforme Anual de Seguridad Nacional 2016

Resumen Ejecutivo

La magnitud del terrorismo se manifiesta
de forma global. La continua situación de
inestabilidad en las fronteras surorientales
mantiene un indeseado estancamiento. A
pesar de las últimas pérdidas territoriales
y de financiación del DAESH en Siria e Irak,
la frágil situación en el norte de África, el
Sahel, Oriente Medio, el Cuerno de África
y el golfo de Guinea no permite relajar la
vigilancia e intervención en forma de apoyo
y de seguridad cooperativa por parte de
la comunidad euroatlántica, iniciados en la
última década.

El terrorismo ha asolado también el territorio
europeo, con atentados en Bruselas, Niza,
Munich, Normandía y Berlín.

España ha sido amenazada directamente por
el DAESH a través de las redes sociales como
objetivo de sus actuaciones por el doble
motivo de integrar la Coalición Global contra
el DAESH, así como por formar parte del
territorio reivindicado por los radicales y al
que se refieren como Al Andalus.

Por lo que al terrorismo autóctono
se refiere, no se observan indicadores
consistentes que apunten hacia un refuerzo
e incremento sustancial de sus capacidades.
La actividad de ETA es muy limitada y no
se puede descartar la eliminación total de
esta organización terrorista. En cuanto a
Resistencia Galega, continúa sin cometer
acciones terroristas, aun cuando sus
postulados siguen siendo radicalmente
violentos. Por su parte, la actividad violenta
de calificación terrorista de otras facciones
ha descendido a los niveles más bajos
registrados en la última década.

En este contexto, durante el año 2016 se ha
realizado una intensa labor antiterrorista por
parte de las Fuerzas y Cuerpos de Seguridad,
apoyada por la eficacia de los Servicios de
Inteligencia e Información. Las operaciones

policiales desarrolladas han tenido como
resultado un alto número de detenciones
practicadas, especialmente contra redes y
células yihadistas.

La contribución de nuestro país en el plano
internacional se manifiesta en la participación
activa en la Coalición Global contra el
DAESH, de la que forman parte actualmente
sesenta y tres países. El contingente español,
con más de trescientos efectivos militares,
se conforma como el de mayor envergadura
de entre los que tienen como función el
adiestramiento de las fuerzas locales, tras el
de Estados Unidos. Hasta la fecha, unos seis
mil efectivos de las Fuerzas Armadas iraquíes
han recibido instrucción por parte de la
misión española.

Nuestra posición en el Foro Global Contra el
Terrorismo resulta así mismo significativa en
materia de la cooperación internacional y la
lucha contra el reclutamiento de combatientes
extranjeros.

España ha sido miembro no permanente en
el Consejo de Seguridad de Naciones Unidas
durante el bienio 2015-2016. Lo ha presidido
durante el mes de diciembre, mes en el que
ha impulsado la aprobación de la Resolución
2322 (2016), el pasado 12 de diciembre, sobre
cooperación judicial internacional en materia
de lucha antiterrorista. Esta Resolución
tiene el objetivo de afianzar la cooperación
jurídica, policial y judicial internacional como
una herramienta eficaz de la que se dota la
comunidad internacional para hacer frente
a la amenaza terrorista y la delincuencia
organizada trasnacional.

La Resolución, aprobada en sesión presidida
por el Ministro de Justicia español, ha contado
con el copatrocinio de 51 miembros de
Naciones Unidas. La coincidencia temporal
de la adopción de esta Resolución con cuatro
atentados terroristas (en Adén, El Cairo,

Consejo de Seguridad Nacional 3 Informe Anual de Seguridad Nacional 2016

Resumen Ejecutivo

Estambul y Mogadiscio), pone de manifiesto la
necesidad de que la comunidad internacional
trabaje de forma coordinada para derrotar
a esta forma de criminalidad y se dote de
los instrumentos jurídicos necesarios para
hacerlo.

En el marco de la UE son varias las iniciativas
abordadas, como la puesta en marcha del
proyecto de registro de nombre de pasajeros
(Passengers Name Record – PNR), que obliga a
las aerolíneas a facilitar la información de los
pasajeros a las autoridades, a los efectos de
mejorar la seguridad en uno de los sectores, la
aviación civil, que se presenta como objetivo
potencial del terrorismo internacional.

En materia de ciberseguridad, el proceso de
digitalización y el desarrollo de la tecnología
llevan aparejados un crecimiento de la
vulnerabilidad.Así, en 2016, se ha consolidado
la tendencia de los últimos años caracterizada
por un aumento del número de ciberataques,
su grado de sofisticación y sus consecuencias
e impacto.

El incremento del número de incidentes
relacionados con la ciberseguridad se
manifiesta de forma muy significativa en el
sector de las infraestructuras críticas, donde
se ha triplicado la cifra con respecto a años
anteriores. Con respecto a la creciente
sofisticación, el uso de la web profunda (deep
web) y de técnicas especiales de cifrado
dificultan sobremanera las acciones para hacer
frente a actividades de carácter delictivo a
través de la red.

Un ejemplo del impacto cada vez mayor de
este tipo de incidentes lo encontramos en
el ciberataque del 21 de octubre contra una
empresa norteamericana de servicios digitales.
Afectó a un alto número de usuarios con
cortes de aplicaciones informáticas a través
de internet en buena parte de la geografía
mundial.

Para hacer frente a estos retos, en clave
europea, el 9 de agosto entró en vigor la
Directiva (UE) 2016/1148 del Parlamento
Europeo y del Consejo de 6 de julio de 2016
relativa a las medidas destinadas a garantizar
un elevado nivel común de seguridad de las
redes y los sistemas de información en la Unión
(comúnmente denominada Directiva NIS).

El Consejo Nacional de Ciberseguridad
ha continuado su labor de impulso a la
implementación de los objetivos de la
Estrategia de Ciberseguridad Nacional.

En España se es plenamente consciente de la
necesidad de responder de forma eficaz a los
retos que la ciberseguridad plantea. La mejora
de las capacidades de los equipos de respuesta
ante incidentes de seguridad de la información
de seguridad e industria (CERTSI), el Mando
Conjunto de Ciberdefensa y el Centro
Criptológico Nacional es una de las líneas de
acción estratégica a seguir potenciando con
determinación. La inauguración del nuevo
Centro Tecnológico de Seguridad atiende a
este objetivo.

En el plano de las Administraciones Públicas,
la adaptación progresiva al Esquema Nacional
de Seguridad, marco normativo que determina
la política de seguridad que se ha de aplicar
en la utilización de los medios electrónicos,
ha orientado las actuaciones relacionadas
con los sistemas tecnológicos empleados por
las Administraciones Públicas para el debido
cumplimiento de los requisitos contemplados.

Se ha hecho un esfuerzo considerable para
potenciar el intercambio de información entre
la Administración Central, las Comunidades
Autónomas y las entidades locales. El
desarrollo del Sistema de Alerta Temprana,
que ya cuenta con capacidad de detección en
ciento quince organismos de la Administración,
facilita un uso compartido del conocimiento y
de la información sobre ciberamenazas.

4 Consejo de Seguridad NacionalInforme Anual de Seguridad Nacional 2016

Resumen Ejecutivo

Por su parte, el proceso de transformación
digital avanza paso a paso. Buena muestra
de ello es la implantación progresiva de la
digitalización de expedientes y la desaparición
progresiva del papel en la Administración
de Justicia. Estas medidas redundarán en un
servicio más ágil y eficaz al ciudadano.

El entorno de seguridad actual otorga a
la seguridad del transporte un especial
protagonismo. En lo que se refiere al sector
aeronáutico se desarrollan diversas iniciativas
de mejora continua de los sistemas de
información, como el Sistema Automatizado
de Control Aéreo. Dentro del ámbito
ferroviario cabe señalar la reciente entrada en
funcionamiento del nuevo equipo de respuesta
ante emergencias informáticas de Renfe.

La ciberseguridad es un ámbito en el que la
cooperación público-privada se manifiesta
como uno de los ejes clave de actuación.
Así, a las iniciativas públicas se les añaden
aquellas promovidas desde instituciones
privadas en materia de capacitación
profesional y concienciación ciudadana.
Entre las múltiples actividades desarrolladas
en 2016 cabe destacar la participación, con
la selección nacional de jóvenes talentos en
ciberseguridad, en la segunda edición del
European Cybersecurity Challenge de la UE en
Dusseldorf, donde España ha conseguido el
primer puesto.

El Plan Nacional de Ciberseguridad Relativo
a Cooperación Internacional y UE, elaborado
por el Ministerio de Asuntos Exteriores y
de Cooperación y aprobado por el Consejo
Nacional de Ciberseguridad, es el eje
vertebrador de las iniciativas de dimensión
internacional. En este sentido, cabe citar la
reunión de 28 de noviembre del Consejo de
Seguridad de Naciones Unidas en formato
Fórmula Arria, relativa a la protección de
las infraestructuras críticas basadas en las
tecnologías de la información y comunicación.

Por otra parte, en la Organización para
la Seguridad y la Cooperación de Europa
(OSCE) se han adoptado medidas tendentes
a fomentar la comunicación directa entre
los equipos de respuesta ante incidentes de
ciberseguridad. En el marco de la OTAN, en la
reciente Cumbre de Varsovia se ha reconocido
el ciberespacio como el quinto dominio de
las operaciones militares. Por su parte, cabe
destacar la participación de España, por vez
primera, como Estado miembro de la Freedom
Online Coalition.

En el ámbito de la lucha contra el crimen
organizado, la globalización de la economía y la
utilización de las tecnologías de la información
facilitan la transversalidad de organizaciones
criminales con otros ámbitos relacionados
con la financiación del terrorismo y la trata
de seres humanos. De esta forma, la actuación
frente a esta actividad delictiva ha de abordarse
desde una perspectiva multidisciplinar.

El narcotráfico en España se caracteriza por
la preponderancia de la cocaína y del hachís
como sustancias con mayor volumen de
tráfico a través de la ruta del Mediterráneo
oriental y del estrecho de Gibraltar como
principales rutas de entrada. Además, el
incremento en las incautaciones de heroína
y el de nuevas sustancias psicoactivas no
reguladas, conocidas como legal highs, se
presenta como tendencia destacable del 2016.
Por lo que respecta al contrabando de tabaco,
este año se ha producido la mayor operación
en Europa con el desmantelamiento de una
red de origen búlgaro que mantenía tres
fábricas ilegales en España.

La utilización de la deep web y las fórmulas de
pago con base en cripto monedas tipo bitcoin
o similar es cada vez de uso más frecuente
en el tráfico y comercio de todo tipo de
fines ilícitos. Así, las conexiones de las redes
criminales con organizaciones terroristas
siguen patrones de difícil trazabilidad, dada la

Consejo de Seguridad Nacional 5 Informe Anual de Seguridad Nacional 2016

Resumen Ejecutivo

complejidad y sofisticación técnicas a las que
se ajustan.

Otras actividades delictivas que han caracterizado
el año 2016 son el aumento de los robos
en vivienda, la falsificación de mercancías,
la piratería informática y los robos de
combustible en oleoductos.

El Consejo de Seguridad de Naciones Unidas
aprobó el 20 de diciembre de 2016 por
unanimidad una resolución propuesta por
España que por vez primera en la historia
se refiere a la trata de seres humanos,
principalmente mujeres y niñas, como arma
de guerra e instrumento de financiación por
parte de grupos terroristas. En la reunión, que
fue presidida por el Presidente del Gobierno,
se destacó que la trata de personas, además
de una agresión a la dignidad humana,
representa una amenaza a la paz y la seguridad
internacionales.

En materia de blanqueo de capitales cabe
destacar la presidencia española para el
período 2016-2017 del Grupo de Acción
Financiera Internacional (GAFI), organismo
intergubernamental encargado de fijar
los estándares internacionales en la lucha
contra el blanqueo, la financiación del
terrorismo y la proliferación. En España,
el Servicio Ejecutivo de la Comisión de
Prevención del Blanqueo de Capitales e
Infracciones Monetarias (SEPBLAC), en el
ejercicio de sus funciones como Unidad de
Inteligencia Financiera (UIF), ha continuado
durante el año 2016 su labor en los ámbitos
de generación de inteligencia financiera
y autoridad supervisora. Además, cabe
destacar la puesta en funcionamiento del
Fichero de Titularidades Financieras el 6 de
mayo de 2016. Se trata de un instrumento
que cuenta con una potente base de datos
que permite el control y la investigación
de delitos relacionados con el blanqueo de
capitales y la financiación del terrorismo.

En la lucha contra la corrupción, es de
destacar la entrada en funcionamiento de la
Oficina de Recuperación y Gestión de Activos
(ORGA), integrada en el Ministerio de Justicia,
como órgano de la Administración General
del Estado y auxiliar de la Administración de
Justicia de activos procedentes de actividades
delictivas. Tan sólo en el primer semestre
de 2016, la ORGA ha asumido la gestión de
bienes por valor estimado de más de veintitrés
millones de euros.

En el ámbito de la seguridad económica y
financiera, 2016 se ha caracterizado por
ser un año de fuerte volatilidad en los
mercados financieros internacionales debido
a la incertidumbre de las previsiones de
crecimiento mundial, el entorno actual de
tipos bajos de interés y alto endeudamiento, y
la evolución del precio de las materias primas.

El resultado del referéndum británico
sobre la pertenencia a la UE (Brexit) y la
divergencia de las políticas económicas a
ambos lados del Atlántico han marcado un
panorama financiero global muy cambiante.
En este entorno, uno de los sectores que más
dificultades ha experimentado es el bancario,
factor que se ve amplificado por los actuales
tipos de interés. Por su parte, la apreciable
recuperación de los precios de las materias
primas ha repercutido positivamente en las
economías emergentes.

En el plano nacional, la economía española
ha sobresalido por la consolidación de su
recuperación: nuestra economía ha sido
la de mayor crecimiento entre todas las
grandes economías avanzadas. Las reformas
estructurales llevadas a cabo han sentado las
bases para la consecución de un modelo de
crecimiento equilibrado y sostenido.

La demanda nacional ha sido el principal
motor de crecimiento de la economía
española, debido a la expansión del consumo

6 Consejo de Seguridad NacionalInforme Anual de Seguridad Nacional 2016

Resumen Ejecutivo

de los hogares.Otros factores como la mejora
de los índices de confianza empresarial, la
mejora en las condiciones de financiación y
el desapalancamiento del sector privado han
permitido una notable recuperación de la
inversión,en la que destaca la correspondiente
a los bienes de consumo.

España es el país de la UE en el que más
empleo se crea. La mejoría del marco socio-
laboral es altamente significativa. 2016 arroja
cifras que representan los niveles más bajos
de los últimos siete años, por debajo de los
cuatro millones de personas desempleadas.

Las medidas incluidas en el Plan Estratégico de
Internacionalización de la Economía Española
2013-2015, que ha orientado la estrategia del
Gobierno en materia de internacionalización,
y cuyo objetivo es la mejora de la
competitividad de las exportaciones y la
maximización de la contribución del sector
exterior al crecimiento y a la creación de
empleo, han permitido alcanzar niveles récord
para nuestras exportaciones.

En el G20, del que España es miembro
invitado con carácter permanente, destaca la
consolidación del marco para lograr un mayor
crecimiento del PIB a través de una agenda
mejorada de reformas estructurales, iniciativa
promovida por la presidencia china.

En cuanto a los mecanismos de regulación
y supervisión económica, cabe destacar
la obligatoriedad para las entidades
financieras, a partir del 1 de enero
de 2016, de identificar y comunicar
la residencia fiscal de los titulares
de cuentas financieras. Asimismo, el
pasado 26 de febrero entró en vigor el
convenio entre España y Andorra para
evitar la doble imposición. Estas medidas
contribuirán en gran medida a mejorar el
esfuerzo de la Administración en la lucha
contra la evasión fiscal.

En lo que respecta al ámbito de la seguridad
energética, la Estrategia de Seguridad Energética
Nacional,documento aprobado por el Consejo
de Seguridad Nacional el 20 de julio de 2015,
es el marco de referencia y análisis para dar
cuenta de los retos y realizaciones que se han
llevado a término.

La entrada en vigor del Acuerdo de París el
4 de noviembre de 2016 supone un hito
de alcance global en la lucha contra el
primero de los retos identificados en la
referida estrategia: la lucha contra el cambio
climático. En España, nuestro compromiso
con la reducción de los gases de efecto
invernadero tiene reflejo en la ratificación
del acuerdo en Cortes Generales el 30 de
noviembre de 2016. Este hecho marcará, en
buena medida, las actuaciones en materia de
protección medioambiental.

La Cumbre contra el Cambio Climático,celebrada
en Marruecos en noviembre de 2016,
señala el punto de inicio para el desarrollo
e implementación de medidas concretas
orientadas a la consecución de los objetivos
marcados por el Acuerdo de París.

El dinamismo con el que se suceden los
cambios en el sector de la energía internacional
presenta oportunidades y desafíos, que deben
ser valorados para minimizar nuestra principal
vulnerabilidad: la dependencia del exterior.
España apuesta por la conformación de un
mix energético equilibrado en relación a las
fuentes primarias de energía y geográficamente
bien diversificado.

En lo relativo a la ecuación de los mercados
energéticos, nuestro país se enmarca de
pleno en la política energética de la UE. En
este sentido, la capacidad de interconexión
resulta clave para promover unas
condiciones óptimas sobre las que asentar
el mercado único europeo, así como para
adquirir la necesaria resiliencia frente a

Consejo de Seguridad Nacional 7 Informe Anual de Seguridad Nacional 2016

Resumen Ejecutivo

potenciales disrupciones del suministro
energético. El impulso iniciado en el año
2015 con la Declaración de Madrid se ha
continuado mediante el acometimiento de
proyectos como los contemplados en la
segunda lista de Proyectos de Interés Común.

En materia de reservas energéticas, y de
acuerdo con los compromisos internacionales
suscritos, existe una obligación nacional de
mantenimiento de existencias mínimas de
seguridad de crudo y productos petrolíferos
equivalentes a noventa y dos días de las ventas
netas al mercado nacional durante el año
natural anterior. Respecto del gas natural, la
obligación es de mantener reservas para un
mínimo de veinte días.

En lo concerniente a la no proliferación de
armas de destrucción masiva, un aspecto muy
destacable ha sido la presidencia, por parte
de España, de los tres comités del Consejo
de Seguridad de Naciones Unidas: el Comité
1540, el Comité 1737, y el Comité 1718. Se
trata de un hito muy significativo, por cuanto
es la primera vez en la historia del Consejo
que la presidencia de los tres comités de no
proliferación es ejercida por un solo Estado
miembro, algo que magnifica la presencia
internacional de nuestro país.

Una de las iniciativas más relevantes ha sido la
aprobación por unanimidad de la Resolución
2325 (2016), que establece las bases para
que en los próximos años la comunidad
internacional pueda hacer frente a la amenaza
derivada del eventual uso de armas nucleares,
químicas y biológicas por terroristas u otros
actores no estatales. La adopción de esta
resolución tuvo lugar el día 15 de diciembre
de 2016, como resultado del proceso de
revisión de la Resolución 1540. Su contenido
reafirma el compromiso de la comunidad
internacional con la no proliferación de armas
de destrucción masiva, estableciendo medidas
novedosas.

En lo relativo a la proliferación y el uso
potencial de armamento nuclear, en el
año 2016 los retos principales han sido el
seguimiento del programa nuclear de la
República Democrática Popular de Corea,y en
menor medida de Irán, así como la verificación
del cumplimiento del Plan de Acción Integral
Conjunto (JCPOA), que entró en vigor el 16 de
enero de 2016.

La acentuación de la postura de la República
Democrática Popular de Corea respeto a su
programa nuclear estratégico y la posibilidad
de adquisición de artefactos nucleares para ser
desplegados en los vectores de lanzamiento
han originado la aprobación de la Resolución
2270 del Consejo de Seguridad de Naciones
Unidas, de imposición de nuevas sanciones a
este país, el 16 de marzo de 2016.

Con respecto al JCPOA, la verificación del
cumplimiento de las medidas contempladas en
el plan nuclear han dado paso al levantamiento
de la mayor parte de las sanciones impuestas a
Irán por Naciones Unidas y la UE, la disolución
del Comité 1737, encargado de vigilar el
régimen de sanciones, y la puesta en marcha
de un sistema de autorizaciones,presidido por
España, miembro no permanente del Consejo
de Seguridad de Naciones Unidas, como país
“facilitador”.

Por otra parte, resulta relevante apuntar
la modernización del armamento nuclear y
balístico de la Federación de Rusia, factor
que genera cierto grado de tensión añadida
a la ya existente en el escenario de Europa
oriental.

En relación al empleo de armas químicas, la
Organización para la Prohibición de las Armas
Químicas (OPAQ), ha verificado la utilización
por parte de Siria de gas cloro y gas mostaza.
Así mismo, se ha determinado un caso de
empleo por parte del DAESH. Este hecho
supone un auténtico desafío a la seguridad,

8 Consejo de Seguridad NacionalInforme Anual de Seguridad Nacional 2016

Resumen Ejecutivo

habida cuenta la posibilidad de empleo de esta
tecnología para atacar objetivos en occidente.

España forma parte de la Agenda Global de
Seguridad Sanitaria y del Subgrupo de Biocustodia
del Partenariado Global del G7, iniciativas
surgidas a raíz de la preocupación sobre
la posible utilización de agentes biológicos
como armas de destrucción masiva. También,
en 2016, se ha desarrollado el Plan Nacional de
Biocustodia e impulsado el crecimiento de la
Red de Laboratorios de Alerta Biológica mediante
la incorporación de nuevos centros.

Los informes de inteligencia apuntan hacia
un incremento de la demanda de materiales
estratégicos sensibles.Las acciones acometidas
para frenar este fenómeno se encaminan a
través de iniciativas internacionales, como el
Arreglo Wassenaar, el Régimen de Control de
Tecnología de Misiles, el Grupo de Australia,
el Grupo de Suministradores Nucleares o la
Iniciativa de Seguridad contra la Proliferación.
En el plano nacional, la Junta Interministerial
Reguladora del Comercio Exterior de
Materiales de Defensa y de Doble Uso
(JIMMDU) refuerza el sistema de investigación
y lucha contra el tráfico ilegal de materiales de
doble uso.

La ordenación de flujos migratorios continúa
siendo uno de los mayores desafíos para la
UE. Según la Organización Internacional para
las Migraciones, en el año 2016 más de 351
000 migrantes y refugiados han llegado por
vía marítima a Europa, sobre todo a Grecia e
Italia. Esta cifra supone una muy significativa
reducción de los niveles del año anterior,
en parte, debido a la implementación de las
medidas adoptadas en la Cumbre de la Valeta
y al Acuerdo entre la UE y Turquía, que entró en
vigor el 20 de marzo de 2016.

Sin embargo, la magnitud de este fenómeno,
que se ha saldado con un número insoportable
de fallecidos en la mar –superior a cuatro mil

setecientos en 2016– obliga a redoblar el
esfuerzo internacional para hacer frente a este
reto. En este sentido, son tres las iniciativas
acometidas más relevantes: la prolongación
de la operación EUNAVFOR MED Sophia
hasta 2017; la cooperación OTAN-UE que se
manifiesta en el apoyo operativo en el mar
Egeo y en la transformación de la operación
Active Endeavour en una misión más amplia,
denominada Sea Guardian; y la aprobación del
nuevo Reglamento de la Guardia Europea de
Fronteras y Costas, el pasado 14 de septiembre
de 2016.

España, que en este escenario regional
europeo no es el país ribereño con mayores
cifras de llegadas, experimenta desde el año
2015 una vuelta a la tendencia alcista, tras
años de descensos progresivos. En 2016 se ha
producido un aumento del 54% en las llegadas
por mar con respecto al año anterior. Es de
destacar la fuerte presión migratoria en Ceuta
y Melilla, donde a los asaltos a los perímetros
fronterizos se le añade un acuciante exceso
de ocupación de los Centros de Estancia
Temporal de Inmigrantes (CETI).

Nuestro país aboga por una política amplia,
que haga frente a este reto desde múltiples
dimensiones. La vigilancia y el control de flujos
migratorios, la cooperación con los países de
origen y tránsito, la debida integración en la
sociedad y una adecuada aplicación de las
medidas de asilo, así como de los procesos
de reasentamiento y reubicación son los
principales campos de actuación en materia
migratoria.

La primera de ellas, la vigilancia y el control
de flujos migratorios, ocupa una buena
parte del esfuerzo de las Fuerzas y Cuerpos
de Seguridad, cuyas capacidades han de
adaptarse constantemente a los cambios
que presenta este fenómeno. Así, al trabajo
día a día de las instituciones involucradas,
se le añade la entrada en servicio, en el

http:dimensiones.La

Consejo de Seguridad Nacional 9 Informe Anual de Seguridad Nacional 2016

Resumen Ejecutivo

año 2016, del nuevo Centro Nacional de
Coordinación de Puestos Fronterizos. Este
centro operativo nace con la vocación de
gestionar los puestos fronterizos aéreos,
marítimos y terrestres en tiempo real para
poder reaccionar de manera inmediata ante
cualquier incidencia.

En materia de cooperación con los países de
origen y tránsito, los principios orientadores
de la Cumbre de la Valeta, celebrada en
noviembre de 2015, han guiado las iniciativas
adoptadas de cooperación de políticas
migratorias de la UE con terceros países. De
esta forma, la constitución de dos fondos
específicos – el Fondo Fiduciario Regional de
la UE en respuesta a la crisis siria y el Fondo
Fiduciario de Emergencia de la UE para África
– han servido, junto con la Comunicación de la
Comisión Europea de 7 de junio sobre la creación
de un nuevo Marco de Asociación con terceros
países en el contexto de la Agenda Europea de
Migración, como instrumentos de política de
desarrollo y vecindad.

La cooperación con Marruecos resulta
esencial para frenar los flujos migratorios
que desde África llegan a España. En enero
de 2016 se reunió en Rabat el Comité de
seguimiento del I Foro Hispano-Marroquí de
migración y desarrollo, en cuyo marco se acordó
la realización, el 18 de mayo de 2016, de un
Seminario informativo sobre la protección social
de los inmigrantes en España y Marruecos, que
contó con la participación de representantes
de asociaciones de marroquíes residentes
en España, expertos del medio universitario,
agentes sociales y miembros de la sociedad
civil. Este acto ha permitido un mejor
conocimiento mutuo y la identificación de
intereses y desafíos comunes.

El aumento exponencial de la población
extranjera en España, unido al carácter cada
vez más heterogéneo de este colectivo social,a
la mayor exigencia de cualificación profesional

en el mercado laboral y a la reagrupación
familiar, aconsejan una adaptación continua
del modelo de integración social en España.
Este reto se acentúa debido a tres factores
principales: la población extranjera residente
en España se sitúa en una horquilla que refleja
el mayor índice de desempleo; la dificultad
en el aprendizaje de nuestro idioma y de la
adaptación cultural propicia el abandono
temprano de la escolaridad y el reto de la
integración de las segundas generaciones, que
entran en edad laboral con unas perspectivas
de progreso difíciles.

España es uno de los Estados de la Unión
donde más ha aumentado porcentualmente
el número de los expedientes de asilo
tramitados. Este incremento ha requerido
una redimensión financiera y de recursos
humanos, así como un aumento de la cuota de
plazas del sistema de acogida.

Se ha ejecutado la reubicación de 609
personas, 546 desde Grecia y 63 desde Italia.
Además, se ha respondido a la demanda
de reubicar menores no acompañados
desde Grecia, mediante la aprobación de un
primer contingente de 24 plazas. En cuanto
al reasentamiento, España ha acogido a 289
personas. Igualmente, se han recibido los
expedientes para reasentar a 200 personas
más desde Turquía y se tiene previsto reasentar
a 365 personas adicionales desde Líbano. Con
ello se habrá cumplido el compromiso de
reasentar a 854 personas en 2016.

En el ámbito de la contrainteligencia, la
actuación de los servicios de inteligencia
extranjeros en España se ha centrado,
fundamentalmente, en la captación de fuentes,
la realización de acciones de influencia a favor
de sus objetivos y el desarrollo de ataques
cibernéticos.

Se detecta un aumento de la actividad dirigida
hacia el reclutamiento de ciudadanos que

10 Consejo de Seguridad NacionalInforme Anual de Seguridad Nacional 2016

Resumen Ejecutivo

resultan de interés por razón del acceso a
la información, así como el incremento de la
actividad relacionada con el ciberespionaje.

La publicación de una nueva edición de
las Normas de la Autoridad Nacional para la
Protección de la Información Clasificada es
reflejo de la adaptación nacional a la normativa
internacional en esta materia.

Las emergencias y catástrofes derivadas de
fenómenos naturales o de origen humano
constituyen uno de los riesgos y amenazas a
la Seguridad Nacional. El 10 de enero de 2016
entró en vigor la Ley 17/2015, de 9 de julio,
del Sistema Nacional de Protección Civil. Supone
el hito más relevante en materia de actuación
nacional en el ámbito de la protección frente
a emergencias y catástrofes.

El año 2016 ha sido un año de contrastes
meteorológicos, con una incidencia muy
desigual. Durante los meses de otoño
e invierno, las precipitaciones han sido
puntualmente intensas en determinadas
localidades,con inundaciones que han causado
cortes de carretera, cuantiosos daños, en
las provincias de Alicante, Málaga, Murcia y
Valencia. La nevada en Gran Canaria del mes
de febrero ha sido así mismo significativa de la
sucesión de estos fenómenos meteorológicos
adversos. Por su parte, las altas temperaturas
en los meses estivales, con registros que
superan una vez más las máximas recogidas en
las estadísticas oficiales, y la escasez de lluvias
son la causa de un nivel de reservas hidráulicas
por debajo de la media de los últimos diez
años, con valores medios del 51%.

Se ha experimentado un aumento de la
actividad sísmica, especialmente en las
zonas del mar de Alborán, en Melilla y en la
provincia de Jaén. El terremoto de Melilla del
25 de enero de 2016 llegó a superar el nivel
de 6,3 en la escala Richter, causando varios
heridos y numerosos daños materiales.

Afortunadamente no hubo que lamentar
víctimas mortales. Fuera de nuestras
fronteras se han de señalar los graves
terremotos de Ecuador e Italia, en los meses
de abril y agosto respectivamente. España
apoyó a las autoridades de ambos países a
través de los mecanismos establecidos al
efecto.

La campaña contra los incendios forestales
presenta un balance de superficie quemada
menor que en años anteriores,con un descenso
superior al 30%. Los dos incendios de mayor
volumen se produjeron en la primera semana
de agosto del 2016: el incendio de la provincia
de Pontevedra, que afectó a una superficie de
más de seis mil hectáreas, y el incendio de la
isla de La Palma, en el que falleció una persona
y hubo que evacuar a más de setecientas.

En cuanto a emergencias relacionadas con
el transporte, cabe destacar el accidente de
tren ocurrido en la provincia de Pontevedra
el 9 de septiembre, donde fallecieron cuatro
personas.

En materia sanitaria, cabe destacar la
emergencia de interés nacional asociada a
la detección, por primera vez en España, en
agosto de 2016, de dos casos autóctonos de
fiebre hemorrágica de Crimea-Congo. Por
su parte, el 18 de noviembre de 2016, la
Organización Mundial de la Salud declaró el
fin de la emergencia internacional de salud
pública del virus zika.

En el ámbito de la seguridad marítima, el
Consejo Nacional de Seguridad Marítima
ha continuado su labor de impulso a la
implementación de los objetivos de la
Estrategia de Seguridad Marítima Nacional a
través de las acciones contempladas en el Plan
de Acción de seguridad marítima.

La visión integral y la coordinación
interdepartamental reforzada han sido dos

Consejo de Seguridad Nacional 11 Informe Anual de Seguridad Nacional 2016

Resumen Ejecutivo

principios que han guiado la ejecución de
ejercicios de seguridad marítima, como el
Marsec16, en el que se ha empleado por
vez primera la herramienta Segmar, sistema
nacional para intercambio de información de
seguridad marítima.

A la elevada presión migratoria por vía
marítima se le añaden otros retos derivados
de un uso extensivo del dominio marítimo,
como los tráficos ilícitos, la contaminación
marina, o el expolio de nuestro patrimonio
arqueológico subacuático. Ello requiere de
la atención permanente y coordinada de las
capacidades que el Estado dispone a tal fin.

España, potencia pesquera de primer orden a
nivel mundial, ha contribuido a la aprobación
del Acuerdo sobre Medidas del Estado Rector
del Puerto. Este acuerdo, que entró en vigor
el 5 de junio de 2016, recoge medidas para
hacer frente a la pesca ilegal no declarada y
no reglamentada que redundará en un control
más eficaz de un sector muy representativo
en nuestra economía.

Las tres zonas vitales para la Seguridad
Nacional han sido escenarios de incidentes
relevantes. En el Cuerno de África, la
piratería, que parece estar contenida, no
se puede dar por totalmente erradicada.
En octubre de 2016 se produjo el primer
ataque pirata a un buque mercante tras
más de dos años y medio. Por lo anterior,
la operación EUNAVFOR Atalanta ha sido
prolongada hasta el 31 de diciembre de
2018. En el Mediterráneo, el intenso flujo de
migrantes y refugiados por vía marítima ha
motivado la extensión, hasta julio de 2017,
de la operación EUNAVFOR Sophia, así como
la creación de la operación Sea Guardian de
la OTAN en sustitución de su predecesora
Active Endeavour en el Mediterráneo. En lo
que respecta al golfo de Guinea, en 2016 han
vuelto a repuntar los incidentes de seguridad
marítima. En este sentido, España ha apoyado

la puesta en práctica del Plan de Acción de la
UE para el Golfo de Guinea, y ha participado
activamente en las deliberaciones del Grupo
G7 extendido de Amigos del golfo de Guinea.

En el ámbito de la protección de las
infraestructuras críticas, la adaptación del
Plan Nacional de Protección de Infraestructuras
Críticas marca el desarrollo progresivo de
la aprobación de los diferentes planes e
instrumentos de planificación del sistema.
En 2016 se ha avanzado particularmente
en la aprobación de los Planes Estratégicos
Sectoriales de los sectores de la industria
química y del espacio, la designación de once
nuevos operadores críticos y de treinta y
tres infraestructuras críticas. Así mismo, se
han aprobado cincuenta y ocho Planes de
Seguridad del Operador correspondientes
a los sectores del transporte y del agua, y
ciento cuarenta y ocho Planes de Protección
Específicos de los sectores de la energía,
industria nuclear y sistema financiero.

La actualización del Plan Nacional de Protección
de Infraestructuras Críticas ha traído consigo
en el año 2016 novedades en lo relativo a
la coordinación con el Plan de Prevención y
Protección Antiterrorista. Así, se han creado
dos elementos, la Mesa de Coordinación y los
Niveles de Alerta que, a semejanza del ámbito
de la lucha contra el terrorismo, se orientan
hacia la mejora de la protección de las
infraestructuras críticas, tan estratégica para
la Seguridad Nacional.

INTRODUCCIÓN

15 Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Introducción

INTRODUCCIÓN

El Informe Anual de Seguridad Nacional 2016
ofrece unas claves de comprensión de
nuestro entorno de seguridad en el marco
temporal referido, y presenta las acciones
desarrolladas, para hacer frente a los desafíos
que puedan comprometer nuestros derechos
y libertades. Esta actuación del Estado
responde a los principios informadores de la
Estrategia de Seguridad Nacional de unidad de
acción, anticipación y prevención, eficiencia
y sostenibilidad en el uso de los recursos
y resiliencia, o capacidad de resistencia y
recuperación.

Este Informe está llamado a satisfacer los
mismos objetivos que sus tres predecesores:
realizar una presentación estructurada de los
desarrollos más destacados de la Seguridad
Nacional durante el año de referencia, ayudar
a evaluar el grado de cumplimiento de la
Estrategia de Seguridad Nacional y permitir, en
futuros procesos de revisión de la Estrategia,
la identificación del surgimiento de nuevos
retos a la Seguridad Nacional, la evolución de
los ya identificados y la posible actualización
de las líneas de acción estratégica, para hacer
frente a estos riesgos y amenazas.

El Informe Anual de Seguridad Nacional 2016
es sui generis y diferencial por dos razones. La
primera tiene que ver con la particularidad de
la acción del Gobierno desarrollada durante
el periodo que cubre el Informe.

Tras la celebración de las elecciones generales
el pasado 20 de diciembre de 2015, el 13
de enero de 2016 se inició la XI legislatura
con la constitución de las dos cámaras
parlamentarias, el Congreso de los Diputados
y el Senado. El Gobierno permaneció en
funciones hasta el 4 de noviembre de 2016,

fecha de constitución del primer Gobierno de
la XII legislatura iniciada el 19 de julio, tras la
celebración de las elecciones generales de 26
de junio de 2016.

El periodo en funciones no ha supuesto
una merma en la acción del Gobierno. Este
informe refleja la actividad y el compromiso
de todos los actores de la Seguridad Nacional
integrados en las Administraciones Públicas y
la sociedad en general para hacer de España
un país más seguro. El trabajo diario de ellos
es el mejor ejemplo de servicio público para
proteger el pilar fundamental de las libertades
que es la seguridad de las personas.

La segunda de las razones que habla de
un informe anual singular es su vocación
de ser presentado por primera vez ante
la Comisión Mixta Congreso-Senado de
Seguridad Nacional, sede en la que debatir
las líneas generales de la política de Seguridad
Nacional y asegurar la participación adecuada
de las Cámaras y los ciudadanos en ellas
representados como muestra de la necesaria
transparencia que debe imperar en este
espacio de la acción pública, la Seguridad
Nacional, que es un proyecto de todos y para
todos.

 SISTEMA DE SEGURIDAD
NACIONAL

El Sistema de Seguridad Nacional

19 Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

AVANCES DEL SISTEMA DE SEGURIDAD
NACIONAL EN 2016

Introducción

El Sistema de Seguridad Nacional en 2016 ha
continuado consolidándose bajo el impulso
del Gobierno, en particular, en los ámbitos
previstos en la Estrategia de Seguridad
Nacional, en los cuales, tal como se refleja
en los distintos apartados del presente
Informe Anual de Seguridad Nacional, se
ha profundizado en el cumplimiento de los
objetivos sectoriales, por departamentos
ministeriales y organismos públicos
concernidos, ya iniciados en el ejercicio anual
precedente y en el acometimiento de otros
nuevos proyectos que guardan la coherencia
y su alineamiento en el marco de la política
de Seguridad Nacional en los términos
establecidos en la Ley 36/2015, de 28 de
septiembre, de Seguridad Nacional.

Aspectos destacados del Sistema
de Seguridad Nacional

El Sistema de Seguridad Nacional ha seguido
desarrollándose a iniciativa del Gobierno,
que en gran parte del período de tiempo
sobre el que recae el presente Informe ha
ejercido sus responsabilidades de acuerdo
con su condición de Gobierno en funciones
en los términos estrictamente legales de su
naturaleza jurídica.

El Consejo de Seguridad Nacional se reunió
en una ocasión, en concreto, el día 27 de mayo
de 2016, para entre otros asuntos, aprobar el
Informe Anual de Seguridad Nacional 2015.Los
órganos de apoyo del Consejo prosiguieron
su actividad, en especial, los correspondientes
a los ámbitos de la seguridad marítima, la
ciberseguridad y la gestión de crisis.

Esta sujeción del quehacer del Gobierno a
su condición de Ejecutivo en funciones, ha
dado lugar a que los aspectos a destacar se
focalicen en el poder Legislativo, en concreto,
en el reforzamiento del Sistema en el plano
parlamentario mediante la creación de
la Comisión Mixta Congreso-Senado de
Seguridad Nacional.

Por su parte,el Tribunal Constitucional,máximo
intérprete de la Constitución, mediante la
sentencia de 3 de noviembre de 2016, que
desestimó el recurso de inconstitucionalidad
interpuesto por la Generalidad de Cataluña,
ha delimitado los perfiles constitucionales de
la Seguridad Nacional y de su Sistema que le
sirve de sustento.

a) Creación y constitución de la Comisión
Mixta Congreso-Senado de Seguridad Nacional:

La Ley de Seguridad Nacional, aprobada
con amplio respaldo parlamentario, prevé
la designación en las Cortes Generales de
una Comisión Mixta Congreso-Senado de
Seguridad Nacional, con el fin de que las
Cámaras tengan la participación adecuada
en los ámbitos de la Seguridad Nacional
y dispongan de la más amplia información
sobre las iniciativas en el marco de la
política de Seguridad Nacional. Su creación
se realizó mediante Resolución de las
Mesas del Congreso de los Diputados y del
Senado, reunidas en sesión conjunta, el 17
de febrero de 2016.

En la actualidad su composición es amplia,
según determina la Resolución de las Mesas
del Congreso y del Senado adoptada en
reunión conjunta el 27 y 28 de septiembre

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

El Sistema de Seguridad Nacional

Comisión Mixta Congreso-Senado de Seguridad Nacional

de 2016, al estar formada por 37 miembros,
de los que ocho diputados y nueve
senadores fueron designados por el Grupo
Popular;cinco diputados y cuatro senadores
por el Grupo Socialista; tres diputados y
dos senadores por el Grupo Confederal
de Unidos Podemos-En Comú Podem-
En Marea; dos diputados por el Grupo
Parlamentario Ciudadanos; un diputado o
un senador por el Grupo Parlamentario
de Esquerra Republicana; un diputado o un
senador por el Grupo Parlamentario Vasco
(EAJ-PNV), y un diputado y un senador
por el Grupo Mixto. Está presidida por el
diputado del Grupo Popular D. José Manuel
García-Margallo y Marfil.

En el seno de esta Comisión Mixta
comparecerá anualmente el Gobierno,
a través del representante que designe,
para informar sobre la evolución de la
Seguridad Nacional en dicho período
de referencia, lo que se materializará
mediante la presentación del Informe Anual

de Seguridad Nacional cuya aprobación
corresponde al Consejo de Seguridad
Nacional. Asimismo, en esta Comisión
Mixta será presentada la Estrategia de
Seguridad Nacional y sus revisiones.

La Comisión Mixta está llamada a estimular
las iniciativas de todo tipo que consoliden
el marco normativo y estratégico de la
política de Seguridad Nacional de España,
no solo a través de su participación en el
ejercicio de la tarea de control de la acción
del Gobierno en la materia, sino también
ampliando el apoyo parlamentario que la
política de Seguridad Nacional requiere
como política pública en la que, bajo la
dirección del Presidente del Gobierno y
la responsabilidad del Gobierno, participan
todas las Administraciones Públicas, de
acuerdo con sus respectivas competencias,
y la sociedad en general, para responder a
las necesidades de la Seguridad Nacional,
desde una perspectiva de política de Estado
en beneficio de todos y con altura de miras.

20

Consejo de Seguridad Nacional 21 Informe Anual de Seguridad Nacional 2016

El Sistema de Seguridad Nacional

b) Delimitación de los perfiles constitucionales
de la Seguridad Nacional y del Sistema que le
sirve de sustento:

La Generalidad de Cataluña impugnó
los artículos 4.3, 15.c y 24 de la Ley de
Seguridad Nacional, en la medida en
que consideraba que vulneraban sus
competencias en materia de seguridad
pública y emergencias y protección civil. La
Generalidad consideró que la Ley excluía la
intervención autonómica en el proceso de
elaboración de la Estrategia de Seguridad
Nacional, así como la iniciativa autonómica
para solicitar al Presidente del Gobierno la
declaración de la situación de interés para
la Seguridad Nacional.

Los aspectos esenciales de la sentencia del
Tribunal Constitucional de 2 de noviembre de
2016, se resumen de la siguiente manera:

a) Respecto de la aprobación de la
Estrategia de Seguridad Nacional, el Alto
Tribunal es concluyente y determina que la
Ley no excluye la intervención autonómica.

b) Sobre la facultad del Presidente del
Gobierno para declarar la situación de
interés para la Seguridad Nacional, el
Tribunal Constitucional considera que
su formulación en la Ley es plenamente
constitucional, pues de su interpretación
sistemática se entiende que las Comunidades
Autónomas pueden instar la declaración de
la situación,a través de los cauces existentes
en el Sistema de Seguridad Nacional, como
el propio Consejo.

c) En cuanto a la situación de interés
para la Seguridad Nacional, se delimita
constitucionalmente como un mecanismo
de coordinación reforzada en el
desempeño por cada Administración de
sus atribuciones ordinarias, que no altera el
marco competencial. Cada Administración

tiene la obligación de aportar los recursos
humanos y materiales que sean precisos
para afrontar dicha situación. Son
recursos previamente identificados por
las Administraciones afectadas, de acuerdo
con la regulación contenida en la Ley y sin
alterar la titularidad de estos recursos.

En definitiva, la Ley de Seguridad Nacional
se consolida como una norma legal útil que
añadida al conjunto de leyes y disposiciones de
nuestro ordenamiento jurídico relacionadas
con los componentes fundamentales y los
ámbitos de especial interés, en ambos casos,
de la Seguridad Nacional, conforman el
cuerpo normativo más avanzado del Estado
de Derecho para afrontar decididamente
los más diversos riesgos y amenazas que se
ciernen sobre nuestra Nación.

ÁMBITOS DE LA
SEGURIDAD NACIONAL

25 Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional
	

ÁMBITOS DE LA SEGURIDAD NACIONAL

DEFENSA NACIONAL

LUCHA CONTRA EL TERRORISMO

CIBERSEGURIDAD

LUCHA CONTRA EL CRIMEN ORGANIZADO

SEGURIDAD ECONÓMICA Y FINANCIERA

SEGURIDAD ENERGÉTICA

NO PROLIFERACIÓN DE ARMAS DE DESTRUCCIÓN MASIVA

ORDENACIÓN DE FLUJOS MIGRATORIOS

CONTRAINTELIGENCIA

PROTECCIÓN ANTE EMERGENCIAS Y CATÁSTROFES

SEGURIDAD MARÍTIMA

PROTECCIÓN DE LAS INFRAESTRUCTURAS CRÍTICAS

Defensa Nacional

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 1

Defensa Nacional
	

DEFENSA NACIONAL

Retos

La complejidad e incertidumbre del escenario
internacional actual se refleja en la creciente
inestabilidad en nuestras zonas vitales para la
Seguridad Nacional – la región euroatlántica,
la región del Sahel y el Magreb, el golfo de
Guinea y el Cuerno de África.

A lo largo de 2016, se han producido ciertas
evoluciones positivas en el escenario de la
seguridad mundial, como el fuerte desgaste

ocasionado al DAESH y la importante pérdida
de territorio por parte de esta organización
tanto en Siria e Irak como en Libia. No
obstante, persisten este año la práctica
totalidad de los focos de inestabilidad que se
observaban en años anteriores.

Aunque la Coalición Global, en la que España
mantiene su compromiso, ha logrado grandes
avances, el DAESH todavía mantiene una
gran capacidad de atentar, tanto en su
autoproclamado califato como en Occidente.

El escenario
en Siria e Irak
mantiene un
muy alto grado
de complejidad

Situación del escenario en Siria e Irak (diciembre 2016)

29

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional30

Ámbitos de la Seguridad Nacional

En Libia y bajo los auspicios de Naciones
Unidas, la comunidad internacional logró el
establecimiento de un Gobierno de Acuerdo
Nacional (GAN) a finales de 2015. A pesar
de ese acuerdo político, aún subsisten serios
interrogantes sobre su implantación. La falta
de seguridad y control institucional han sido
elementos que han propiciado la aparición del
DAESH en Libia.

En Siria, formaciones terroristas como el
DAESH,Al Qaeda, o Jabhat Fatá al Sham hacen
de este escenario uno de los más complejos a
nivel internacional. En el año 2016, el DAESH
ha perdido territorio en el norte debido a la
acción combinada de fuerzas locales apoyadas
desde el aire por la Coalición Global, a lo que
se suma la presencia del ejército turco que ha
creado una franja de seguridad a lo largo de su
frontera.También ha perdido posiciones en las
cercanías de Alepo ante el empuje de las fuerzas
del régimen de Al-Asad con el apoyo aéreo de
Rusia, Irán y la milicia libanesa-chií Hezbollah.

En Iraq, el DAESH ha perdido, a manos del
ejército adiestrado por la Coalición, amplias
zonas del oeste, centro y norte del país. Por
el momento, el DAESH continúa reteniendo
la ciudad de Mosul, su principal bastión en
el país, aunque en octubre dio comienzo la
ofensiva liderada por el ejército iraquí para su
recuperación.

Una de las consecuencias más graves de la
crisis en Iraq y Siria ha sido también en 2016
el desplazamiento de millones de civiles en
busca de protección internacional, primero a
los campos de refugiados de los países vecinos
y después a Europa.

En el caso del Mediterráneo, se unen los
flujos irregulares de personas procedentes de
situaciones de conflicto, ya sea en África o en
Medio Oriente, a los de origen económico,
ambos susceptibles de ser explotados por
las mafias de traficantes de seres humanos,

agravado por el vacío de poder en Libia. Esta
situación ha llevado a la UE a extender el
mandato de la operación EUNAVFOR MED
Sophia hasta julio de 2017 y acometer tareas
de formación de guardacostas libios y la
contribución a la vigilancia del embargo de
armas en aguas internacionales frente a las
costas de Libia, complementando el marco
inicial de lucha contra el modelo de negocio
de los traficantes de personas desde el mar.

En el Líbano,Naciones Unidas sigue manteniendo
la operación Unifil en la que España participa
desde 2006. La situación en la zona de
operaciones ha permanecido estable, aunque
las condiciones de seguridad siguen siendo
vulnerables.

En el Sahel, la situación se ha complicado
debido a la cada vez mayor influencia de los
acontecimientos en Libia y a la persistencia
de la crisis en Mali, especialmente en el norte
del país, donde el proceso político avanza muy
lentamente debido a la parálisis en la que se
encuentra el acuerdo de paz. El incremento de
actos terroristas en el centro y el sur del país
amenaza el entorno de seguridad en la región,
ya de por sí frágil, debido a la porosidad de las
fronteras, los tráficos ilícitos, la radicalización
y los conflictos interétnicos.

Por su parte, la UE mantiene la ejecución del
Plan de Acción Regional para el Sahel (2015­
2020), firmemente apoyado por España,
como parte del desarrollo específico de la
estrategia de la Unión para la región. Durante
el presente año se ha incidido en el concepto
de regionalización, que persigue una mayor
coordinación con los países del Grupo
G5 (Burkina Faso, Chad, Mali, Mauritania y
Níger) y entre las misiones civiles y militares
actualmente desplegadas.

La República Centroafricana continúa siendo
un Estado donde la acción de gobierno necesita
de la presencia militar y la cooperación y

Una de las
consecuencias
más graves de
la crisis en Irak
y Siria es el
desplazamiento
de millones de
civiles en busca
de protección
internacional

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 1

Defensa Nacional
	

ayuda internacional.El país ha logrado celebrar
con éxito y en un ambiente de estabilidad
unos comicios que han nombrado un nuevo
gobierno, que ha marcado como una de sus
prioridades la seguridad de la población.

En el área del Cuerno de África, y en especial
en Somalia, la situación ha estado marcada
este año por la crisis política y la falta de
seguridad, en especial en Mogadiscio, donde
el grupo terrorista Al Shabab ha seguido
perpetrando atentados contra la comunidad
internacional. Aunque el fenómeno de la
piratería en esta zona sigue contenido, se
mantiene la posibilidad de su resurgimiento.

A todo esto hay que añadir la repercusión
directa del conflicto de Yemen, donde la
situación se ha agravado considerablemente a
lo largo del año 2016.

El golfo de Guinea sigue siendo una región de
gran inestabilidad,donde se ha experimentado
un repunte en los ataques piratas a buques. La
inestabilidad de los países ribereños,que facilita
el incremento de la amenaza del terrorismo
en la región, y el aumento de las actividades
delictivas es fuente de preocupación.

En Afganistán, la evolución de la situación
política y de seguridad durante 2016 solo
se puede calificar como moderadamente
positiva. El Gobierno de Unidad Nacional
sigue enfrentándose a serias dificultades.
Por otra parte, el deterioro de la situación
de seguridad ha ido aumentando en los
últimos meses. La insurgencia talibán está
demostrando una gran capacidad para
enfrentarse a las fuerzas nacionales de defensa
y seguridad afganas de manera directa, para lo
que se establecen como objetivos el control
de los centros de distritos y de las principales
vías de comunicación.

En Europa oriental, la crisis de Ucrania ha
continuado siendo un foco de inestabilidad

para la región euroatlántica. Se trata de un
conflicto cuya solución política basada en
los acuerdos de Minsk no parece cercana
en el tiempo. La situación en la frontera
este de Ucrania continúa siendo volátil y se
mantienen violaciones esporádicas de los
distintos acuerdos de alto el fuego por ambas
partes, incluido el empleo de armamento
pesado. Adicionalmente, el contexto actual
de seguridad europeo está influenciado por
los conflictos abiertos de Nagorno-Karabaj,
Georgia - Abjasia y Osetia del Sur, y Moldavia
– Transnistria, por la aplicación irregular del
régimen de control de armas convencionales
(FACE), por el cumplimiento irregular de
las medidas de fomento de la confianza y la
seguridad comprendidas en el Tratado de
Cielos Abiertos y en el Documento de Viena
2011), así como por la aparición o extensión
de nuevos desafíos, como el terrorismo
yihadista, los flujos masivos de refugiados
y migrantes, la violencia extremista, las
amenazas transnacionales, los tráficos ilícitos
o los ciberataques.

Por su parte, en lo que respecta a América
Latina, es de destacar, por su relevancia
histórica, el acuerdo de paz alcanzado este
año 2016 en Colombia entre el Gobierno
y las Fuerzas Armadas Revolucionarias de
Colombia-Ejército del Pueblo (FARC-EP).

En suma,la evolución de los riesgos potenciales,
que se pueden materializar en amenazas en
los espacios de soberanía e interés nacional,
constituye un reto que obliga a mantener las
capacidades de las Fuerzas Armadas en una
disposición de alerta permanente y con una
suficiente capacidad de reacción, a la que la
Guardia Civil contribuye en su calidad de
institución que puede desarrollar misiones de
carácter militar.

Para las Fuerzas Armadas esta situación
implica la necesidad de contar con unas
fuerzas flexibles, equilibradas y de carácter

31

El acuerdo de
paz alcanzado
en Colombia
es un hito de
relevancia
histórica

http:internacional.El

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

expedicionario, apostando por aquellas
capacidades militares que proporcionan
al Gobierno una capacidad de reacción
temprana en caso de intervenciones lejos de
nuestras fronteras y ante un amplio abanico
de situaciones y escenarios, incluidos los de
alta intensidad.

Para atender a las misiones que se le
encomienden,las Fuerzas Armadas continuarán
su proceso de transformación, profundizando
en aquellas medidas encaminadas a la
homogenización de su estructura orgánica
para mejorar su eficacia operativa y la eficiencia
en el empleo de los recursos puestos a su
disposición.

El marco más probable de empleo de
la Fuerza Conjunta es el propio de las

operaciones que se desarrollan en el ámbito
de las organizaciones internacionales a las que
España pertenece.

Realizaciones

España ha sido miembro no permanente del
Consejo de Seguridad de Naciones Unidas
y ha seguido durante el bienio 2015-2016
firmemente comprometida con la paz y la
estabilidad internacionales, a cuyo efecto ha
mantenido su esfuerzo en operaciones en el
exterior.

Durante 2016, las Fuerzas Armadas han
participado en diecisiete misiones en el
exterior en cuatro continentes, catorce países
(Afganistán, Bosnia Herzegovina, Colombia,

Nuestras
Fuerzas
Armadas son
un ejemplo de
adaptación a los
retos

Misiones en el exterior 2016

32

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 1

Defensa Nacional
	

Costa de Marfil, Gabón, Iraq, Líbano, Lituania,
Mali, República Centroafricana, Senegal,
Somalia, Turquía y Yibuti) y en tres zonas
marítimas (mar del Norte, mar Mediterráneo
y océano Índico). La participación de la
Guardia Civil en misiones de paz en el exterior
se ha materializado en su intervención en
las desarrolladas en el ámbito de la Política
Común de Seguridad y Defensa (PCSD) de
la UE y en Operaciones de Mantenimiento
de la Paz (OMP) de Naciones Unidas. Esta
importante contribución se complementa
con el esfuerzo de los servicios de inteligencia
en los escenarios de interés, al objeto de la
debida adquisición de información que pudiera
afectar a los intereses nacionales.

Provisión de capacidades militares que
permitan el cumplimiento de las misiones
asignadas y un nivel de disuasión creíble

Iniciado el nuevo Proceso de Planeamiento de
la Defensa, introduce un enfoque colaborativo
e integrador del planeamiento militar con el
planeamiento de recursos orientado hacia la
elaboración de un Objetivo de Capacidades
Militares que contenga un Objetivo de Fuerza
a Largo Plazo (OFLP) viable y sostenible.
Con ello, se pretende alistar a la Fuerza
Conjunta con las capacidades necesarias y
prioritarias, de manera eficiente, en función
de los escenarios posibles de actuación,
el entorno estratégico y operativo y su
previsible evolución, teniendo en cuenta las
áreas de capacidad prioritarias que han sido
definidas, como puede ser la correspondiente
a las actividades de reconocimiento, vigilancia
e inteligencia conjunta (JISR por sus siglas en
inglés).

En lo relativo a los medios encargados de
la operación permanente de Defensa y
Operaciones Aéreas (DOA), han estado
ininterrumpidamente en estado de alerta en
la defensa del espacio aéreo de soberanía
nacional. Además, durante el año se ha

continuado con la realización de diversas
integraciones de medios aéreos, navales y
terrestres con el objeto de mejorar la eficacia
de las capacidades de la defensa.

Con respecto a la actividad llevada a cabo
por las fuerzas de Vigilancia y Seguridad
Marítima (VSM), el esfuerzo se ha centrado
fundamentalmente en las áreas de mayor
prioridad, el estrecho de Gibraltar, el golfo de
Cádiz y el mar de Alborán, así como en otras
áreas de interés, como el golfo de Guinea.
Cabe destacar el alto número de casos de
inmigración irregular procedentes del norte
de África, que ha duplicado las cifras del año
anterior.

En el ámbito de la UE,España ha participado en
los trabajos de revisión del Plan de Desarrollo
de Capacidades (Capability Development Plan
– CDP). Esta revisión se realiza en base a la
nueva Estrategia Global de Política Exterior y de
Seguridad de la UE, presentada en 2016, su plan
de implementación sobre seguridad y defensa,
el plan de acción de defensa, así como a la
implicación cada vez mayor de la Comisión
Europea.

España ha continuado liderando la iniciativa
sobre comunicaciones gubernamentales por
satélite en el marco de la Agencia Europea de
Defensa. También ha participado activamente
en otros proyectos, como la lucha contra
los artefactos explosivos improvisados
(Countering Improvised Explosive Devices –
CIED), ciberdefensa, los apoyos logístico y
médico, y la promoción de la interoperabilidad
en el transporte aéreo táctico.

En el ámbito de la OTAN, durante 2016
ha continuado el ciclo del Proceso de
Planeamiento de Capacidades de la OTAN, y,
así, se han definido los objetivos asignados
a cada nación y preparado las respuestas
correspondientes a los mismos. Una de las
capacidades de mayor relevancia tanto por

33

La reflexión
estratégica
sobre el

entorno global
de seguridad
orienta el
proceso de

planeamiento
de capacidades

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional34

Ámbitos de la Seguridad Nacional

su alcance como por su contribución a la
Seguridad Nacional es la defensa antimisil.
La aportación española es políticamente
significativa y comporta elementos de
especial relevancia como el despliegue de
buques AEGIS norteamericanos en la base
naval de Rota, junto al liderazgo de un
proyecto para el adiestramiento combinado
de estos buques con otros de la Alianza, y el
despliegue de medios Patriot en contribución
a la defensa aliada desde Turquía.

Mantenimiento del compromiso de España
con el sistema de seguridad

En el ámbito de Naciones Unidas, España ha
contribuido a su fortalecimiento mediante
la revisión de los mecanismos de esta
organización para adaptar las OMP a los
nuevos tipos de conflictos y entornos de
seguridad en los que se despliega, con
especial incidencia en la agenda Mujer, Paz y
Seguridad. De los Estados miembros de la UE,
España es el tercer país por importancia de
la contribución a esas OMP de la ONU. En
2016 se ha mantenido el nivel de esfuerzo
en Unifil (Líbano) donde se ha ejercido el
liderazgo del Sector Este de responsabilidad
de nivel brigada; y hasta el pasado mes de
julio en Unoci, en Costa de Marfil, muestra del
compromiso español con la paz y seguridad
internacionales. Actualmente se sigue
contribuyendo a la misión de Naciones Unidas
para la estabilización de Haití (Minustah). Por
su parte, cabe destacar la certificación de
Naciones Unidas conseguida por la Unidad
Militar de Emergencias (UME) para acometer
operaciones de búsqueda y rescate urbano
internacionales (USAR).

El Consejo de Seguridad de las Naciones
Unidas dio luz verde, el pasado 31 de
octubre, a la misión en Colombia para
la verificación del cese de hostilidades,
en la que España participa con catorce
efectivos.

En el ámbito de la UE, y en cuanto a las
operaciones militares del ámbito de la PCSD,
España ha vuelto a ser el primer o segundo
mayor contribuyente y, así, ha participado en
EUNAVFOR Atalanta, EUTM Somalia, EUCAP
Nestor, EUTM Mali, EUNAVFOR MED Sophia,
EUFOR Althea, EUMAM RCA y su sucesora
EUTM RCA.España ha apostado decididamente
por la intervención del Eurocuerpo en las
misiones PCSD como herramienta importante
para su desarrollo. Igualmente, se sigue
participando en los grupos de combate de
la UE (EU battlegroups), la principal fuerza de
respuesta ante crisis de la Unión. Las fuerzas
españolas ultiman su preparación para liderar
la segunda rotación de los EU battlegroups
durante el segundo semestre de 2017.

La Guardia Civil, como parte fundamental del
sistema de seguridad colectivo desplegado en
operaciones de paz, ha participado en un total
de cuatro misiones civiles al auspicio de la UE:
Eupol Copps, en Palestina, Eucap Sahel, en Mali
y Niger y Eubam en Libia.

En cuanto a las operaciones en el ámbito
de la OTAN, la contribución nacional se ha
materializado a través de la generación de la
nueva Fuerza de Respuesta Mejorada de la
OTAN (eNRF) y su punta de lanza, la Fuerza
Conjunta de muy Alta Disponibilidad (VJTF),
las operaciones de seguridad marítima en el
Mediterráneo, la misión de vigilancia aérea
en el Báltico, la contribución al despliegue de
misiles Patriot en Turquía y la misión de apoyo
en Afganistán.

España ha sido el primer país en liderar el
Componente Terrestre de la VJTF que ha sido
declarado operativo en la cumbre de julio
de 2016 de Varsovia. Se aportó el mando
del Componente Terrestre con el Cuartel
General de Alta Disponibilidad de Bétera y
el núcleo principal de fuerzas de la Brigada
y su cuartel general. Además, ha realizado
una importante contribución al componente

España
demuestra
ser un país
plenamente
comprometido
con la
seguridad
internacional

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 1

Defensa Nacional
	

naval de la VJTF, en el ejercicio del mando de
un Grupo Naval Permanente durante todo
el año 2016, con parte de su cuartel general
y con una fragata como buque de mando.
Adicionalmente, se han integrado otros dos
buques de guerra españoles en la agrupación
naval.

En el Mediterráneo, el pasado mes de
noviembre se activó la operación Sea
Guardian, que ha sustituido a la operación
Active Endeavour, ampliando el espectro
de misiones asignadas. También España ha
ejercido este año de nación líder de la misión
Baltic Air Policing, operando con cuatro aviones
de caza y combate Eurofighter desde Lituania.
Ha participado además con una unidad Patriot
en la misión Persistent Effort que ha sustituido
a la anterior Active Fence, iniciada a principios
de 2013, en Turquía.

En la operación Reconstrucción Afganistán, se
mantiene la aportación de personal español
de veinte efectivos al Cuartel General de la
misión en Kabul en la misión de asesoramiento
y entrenamiento Resolute Support.

Cabe destacar, asimismo, las actividades
de cooperación bilateral en el ámbito de la
defensa con países terceros y especialmente
en África occidental y el golfo de Guinea (Cabo
Verde, Camerún, Gabón, Ghana, Mauritania y
Senegal).

En 2016, España también ha participado
activamente en el establecimiento de Unidades
de Integración de la Fuerza (NFIU), para
contribuir al planeamiento y facilitar el rápido
despliegue de tropas aliadas en el flanco este
de la Alianza, así como en el aumento de la
presencia militar con carácter permanente en
esa región oriental.

La Alianza ha priorizado esfuerzos para
incrementar la estabilidad de socios próximos
a sus fronteras y garantizar así su propia

seguridad con la puesta en marcha de iniciativas
tales como la Plataforma de Interoperabilidad y
la Iniciativa de Desarrollo del Sector de la Defensa,
el Programa de Oportunidades Mejoradas o el
Programa de Mejora de la Enseñanza en Materia
de Defensa (Defense Education Enhancement
Programme– DEEP) y de Fondos Fiduciarios.

Nuestro país acoge también el Centro de
Excelencia contra Dispositivos Explosivos
Improvisados (C-IED),organismomultinacional
al servicio de la Alianza. Durante 2016 se ha
producido un incremento de la cooperación
de dicho centro con otros organismos
tanto a nivel nacional, al haber aumentado la
participación de miembros de la Guardia Civil,
la Policía Nacional y el Centro Nacional de
Inteligencia en sus cursos de formación, como
a nivel internacional, habiéndose potenciado
la cooperación principalmente con países
de la cuenca mediterránea, como Túnez y
Egipto o con Irak, a través de la misión que
la OTAN desarrolla en este ámbito desde su
actual ubicación en Jordania. No obstante, se
encuentran ya avanzados los trámites para
que esta última se traslade al propio territorio
iraquí en breve y en cuya nueva estructura
España participará de manera significativa.

En el marco de la Coalición Global contra
el DAESH, liderada por Estados Unidos
y de la que forman parte sesenta y siete
países, España ha mantenido el contingente
desplegado en la operación Inherent Resolve
dirigida a adiestrar y reconstruir las Fuerzas
Armadas de Irak, con más de trescientos
efectivos militares, que se conforma como el
mayor contingente de instructores después
de Estados Unidos. Se ha conseguido formar
a varias Brigadas y numerosas unidades de
operaciones especiales de las Fuerzas de
Seguridad Iraquíes, con un total de más de seis
mil soldados.

Con respecto a las operaciones bilaterales con
Francia, España ha mantenido su compromiso

35

La operación
Sea Guardian
contribuirá
a mejorar la

seguridad en el
Mediterráneo

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional36

Ámbitos de la Seguridad Nacional

y ha perseverado en el apoyo prestado por
los destacamentos aéreos en beneficio de las
operaciones Barkhane en el Sahel y Sangaris,
en la República Centroafricana operando
respectivamente desde Senegal y Gabón.

En el seno de la Organización de Seguridad
y Cooperación en Europa (OSCE), España
ha participado en la Misión de Observación
Especial (SMM) de la OSCE en Ucrania y ha
dado impulso a las iniciativas que tienen como
finalidad la negociación de un nuevo Tratado
FACE, la modernización de los instrumentos
para el control de armamento y las medidas
de fomento de la confianza y la seguridad
(MFCS).

La Iniciativa 5+5 Defensa ha continuado siendo
en 2016 un foro privilegiado para promover
el intercambio de ideas, la confianza mutua y
el espíritu de cooperación entre ambas orillas
del Mediterráneo, basado en el diálogo y en la
igualdad entre los participantes. Dentro de las
iniciativas desarrolladas en este ámbito cabe
destacar la participación de las delegaciones
de los Estados miembros de la Iniciativa 5+5
Defensa en el ejercicio Gamma 2016.

Respecto a la cooperación bilateral, España
ha profundizado el esfuerzo de años
anteriores en las zonas consideradas de
interés vital para la Seguridad Nacional,
mediante el afianzamiento de las actividades
de cooperación bilateral y de la confianza
mutua con países clave del Magreb. En el
Sahel y el golfo de Guinea, se ha insistido en la
seguridad cooperativa con la contribución al
desarrollo de capacidades en ámbitos como
las fuerzas especiales, la vigilancia marítima o
la logística.

Asimismo, España también participa en
iniciativas con Estados Unidos en el marco
de la operación Africa Partnership Station y
ha intervenido en los ejercicios Flintlock, y
Obangame / Saharan Express.

En Oriente Medio, en el ámbito de la
diplomacia de defensa,destaca el impulso de la
cooperación con Egipto, que se ha focalizado
inicialmente en la lucha contra artefactos
explosivos improvisados. La celebración de la
primera Comisión Mixta entre los ministerios
de Defensa de ambos países, en septiembre
en El Cairo, ha permitido la aprobación de
un programa de cooperación con actividades
concretas en beneficio mutuo.

En cuanto a la cooperación con América Latina,
cabe señalar la celebración de la primera
reunión bilateral entre los Estados Mayores
Conjuntos de Chile y España, así como el
establecimiento de contacto permanente con
las Fuerzas Armadas de Colombia en materia
de desminado y defensa aérea.

Mantenimiento del esfuerzo de adaptación a
las nuevas realidades y retos. Transformación
continua

España ha mantenido una postura activa
en el desarrollo de todas las iniciativas de
adaptación y transformación en el marco de
las organizaciones internacionales a las que
pertenece.

En el ámbito de la Alianza, y a nivel político,
España ha promovido la debida consideración
de los desafíos del flanco sur en el proceso de
adaptación. En este sentido, se deben destacar
dos iniciativas aprobadas en la Cumbre de
Varsovia de julio de 2016, correspondientes
al Marco para la Adaptación a las Amenazas
Procedentes del Sur iniciado en la Cumbre de
Gales y la nueva iniciativa de Proyección de
Estabilidad orientada a la potenciación de
actividades de seguridad cooperativa y el
desarrollo de capacidades y partenariados
con países de toda la periferia de la OTAN.

En el seno de la UE, España ha contribuido
este año de manera muy activa a la
elaboración y desarrollo de la Estrategia

La Cumbre
de Varsovia
es clave en el
futuro de la
OTAN

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 1

Defensa Nacional
	

Plan de implantación de la Estrategia Global de Política
Exterior y Seguridad de la Unión Europea

Principales ejes de actuación

•	 Aprovechamiento al máximo el potencial de los Tratados, incluyendo la cooperación
estructurada permanente, que debe ser inclusiva, abierta a todos los Estados
Miembros;

•	 Establecimiento de un Consejo de Ministros de Defensa, y de una reunión al año
del Consejo Europeo específica para asuntos de seguridad y defensa;

•	 Refuerzo de la Agencia de Defensa Europea (EDA) y empleo a pleno rendimiento
de la OCCAR (Organización Conjunta para la Cooperación en Materia de
Armamentos), así como una mayor interacción con el proceso de planeamiento
de la OTAN;

•	 Institución de una capacidad permanente de planeamiento y conducción de
operaciones;

•	 Incremento de la financiación en I+D en el ámbito de la seguridad y la defensa en el
próximo Marco Financiero Plurianual de la Unión para 2021-2027;

•	 Realce de los partenariados de la UE,especialmente con la OTAN,pero también con
Naciones Unidas y otras organizaciones internacionales, como la Unión Africana, y
con países como los de nuestra vecindad meridional.

Global de Política Exterior y de Seguridad de
la UE, para impulsar el desarrollo de una
Europa más fuerte, realista y creíble y el
refuerzo de su autonomía estratégica, en sus
dimensiones operativa e industrial. España
ha sostenido la importancia de una defensa
europea robusta en un entorno de seguridad
degradado y en un contexto marcado por
el Brexit. Igualmente, España ha apoyado la
creación de una capacidad permanente de
planeamiento y conducción de operaciones y
misiones, el refuerzo de la Agencia de Defensa
Europea (EDA), el impulso de la Organización
Conjunta para la Cooperación en materia
de Armamentos (OCCAR) y una mayor

interacción con el proceso de planeamiento
de la OTAN.

El Acuerdo de Cooperación entre la OTAN y la UE,
alcanzado el 6 de diciembre de 2016,establece
un conjunto de cuarenta medidas dirigidas a la
mejora de la actuación frente a los desafíos
generados en los flancos sur y este, que han
de ser abordados de manera concertada
y complementaria, evitando innecesarias
duplicidades, El acuerdo se articula en torno
a las siete áreas de cooperación identificadas
en la Cumbre de Varsovia: lucha contra las
amenazas híbridas, cooperación operativa
incluido el ámbito marítimo, ciberseguridad

37

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional38

Ámbitos de la Seguridad Nacional

y defensa, desarrollo de capacidades de
defensa coherentes, complementarias e
interoperables, cooperación en industria
de defensa e investigación, cooperación en
materia de ejercicios y el fortalecimiento de
capacidades de seguridad y de defensa.

Adecuación del esfuerzo de adaptación a la
situación económica

España busca optimizar la obtención de
recursos de Defensa mediante su participación
en iniciativas de mutualización y reparto con
sus socios y aliados.

En lo relativo a la Alianza, se han establecido
varias vías para la consecución de sus
capacidades, bien mediante el cumplimiento
de los objetivos nacionales o a través de
iniciativas colaborativas multinacionales en el
marco de la iniciativa de Defensa Inteligente
de la OTAN (Smart Defense), que de manera
individual sería muy difícil alcanzar. En
concreto, España lidera un proyecto para
la preparación y entrenamiento de fuerzas
navales en materia de capacidad de defensa
contra misiles balísticos. En el año se han
llevado a cabo los dos primeros ejercicios
en la mar con la participación de buques
españoles y norteamericanos. Además, se ha
participado en diversos programas como el
Sistema Aliado de Vigilancia del Terreno (AGS),
la iniciativa sobre la Inteligencia, Vigilancia
y Reconocimiento Conjuntos (JISR) o el
programa para la sustitución de la flota aliada
de medios aéreos de control y alerta temprana
(ASFC), algo que confirma el importante nivel
tecnológico alcanzado por nuestro país.

Respecto de la UE, España ha seguido
participando en 2016 en varios programas
de la iniciativa Pooling and Sharing, como el de
reabastecimiento en vuelo o el del helicóptero
NH-90 a través de la EDA, y se ha beneficiado
de la gestión de programas realizada por la
organización OCCAR.

Cabe subrayar que en las diferentes
operaciones en las que participa España
se comparten capacidades, principalmente
logísticas, con otros contingentes a través de
organismos internacionales. En este sentido,
en 2016 es destacable la participación en el
European Air Transport Command (EATC), que
ha permitido que, tanto España como otras
naciones pertenecientes a esta agencia,puedan
aprovechar los vuelos programados para las
diferentes zonas, maximizar las capacidades
de transporte y cubrir las necesidades de
los contingentes desplegados; el liderazgo,
por parte de España, de la Base Gran Capitán
(Besmayah) en la operación de apoyo a Iraq,
donde se proporciona alojamiento y demás
servicios y apoyos logísticos a unidades
de otros países, y el apoyo prestado por
la Armada a la Marina de Canadá con la
integración de un buque de aprovisionamiento
de combate en la flota canadiense, conforme
al principio de solidaridad de la OTAN, por el
que un país proporciona una capacidad de la
que otro carece, todo ello sin coste adicional
ni merma en las capacidades nacionales.

Fomento de la conciencia y cultura de Defensa

En 2016 se ha mantenido una política activa
de fomento de la importancia de la cultura
de defensa en la sociedad española mediante
acciones de índole muy variada, con especial
intensidad en el día de la Fiesta Nacional.

En el ámbito de la educación, en febrero
se reunió por primera vez la Comisión
de Seguimiento del Acuerdo Marco
interadministrativo entre el Ministerio de
Defensa y el Ministerio de Educación, Cultura
y Deporte con la finalidad de impulsar el
conocimiento de la defensa en el ámbito
escolar. Adicionalmente, a través del
programa de subvenciones dirigidas a
personas físicas y jurídicas sin ánimo de lucro,
prioritariamente a universidades y centros
asociados, instituciones de carácter docente

El refuerzo de
la coordinación
UE-OTAN es una
de las señas de
identidad de
2016

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 1

Defensa Nacional
	

de enseñanza primaria y secundaria, centros
de pensamiento, colegios profesionales
y entidades de la sociedad civil u otras
con proyección social, se ha impulsado la
realización de actividades de fomento y
difusión de la cultura de defensa.

Igualmente, se han impartido cursos para
personal civil y militar con la finalidad de
desarrollar la cultura y conciencia de seguridad
y defensa entre autoridades y altos cargos de
la administración del Estado y personal de
relevancia de la vida política, económica y
social.

Fortalecimiento del tejido industrial español
de defensa

Para finalizar, cabe señalar que los programas
especiales de armamento recogidos en el
Objetivo de Capacidad Militar 2013-2016,
principalmente los programas tecnológicos
asociados para los futuros vehículos blindados
de ruedas (VBR) 8x8 así como a los futuros
buques de escolta de la Armada (F-110), se
encuentran ya iniciados.

39

Lucha contra el
Terrorismo

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 2

Lucha contra el Terrorismo
	

LUCHA CONTRA EL TERRORISMO

Retos

El terrorismo constituye una de las principales
amenazas para la Seguridad Nacional.Durante
2016 esta situación no se ha modificado, por
lo que se ha mantenido durante todo este año
el nivel 4 de activación del Plan de Prevención
y Protección Antiterrorista, que supone un nivel
de riesgo alto.

Gracias especialmente al trabajo de nuestras
instituciones de seguridad, ha transcurrido
otro año más sin que se hayan producido

víctimas mortales por atentado terrorista
en nuestro territorio, prolongando así el
positivo balance desde el 2009, año en el
que dos guardias civiles fueron asesinados
en Mallorca.

En el ámbito del terrorismo autóctono, la
organización terrorista ETA ha perdido gran
parte de su capacidad organizativa y operativa.
La derrota de ETA sitúa en mayor medida
el reto en el ámbito de la deslegitimación
terrorista, la desaparición del odio generado
durante tantos años, el relato histórico

Países con un mayor número de muertes por terrorismo

43

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional44

Ámbitos de la Seguridad Nacional

de lo sucedido y una memoria justa con el
sufrimiento de las víctimas del terrorismo.

Por su parte, Resistencia Galega ha
explicitado en 2016 su voluntad de continuar
con las acciones terroristas, pese al estado
de debilidad y a sus dificultades para
recomponerse. En lo relativo al anarquismo
violento, si bien no ha llevado a cabo acciones
violentas de calificación terrorista, el nivel de
compromiso de su militancia es alto y no se
puede descartar por completo la posibilidad
de la reactivación de los ataques.

La magnitud del terrorismo se manifiesta
de forma global. El yihadismo es una de
las mayores amenazas para la seguridad
internacional a través principalmente de las
organizaciones terroristas Al Qaeda y sus
filiales, y el DAESH.

Al Qaeda intenta recobrar parte del
protagonismo y liderazgo perdidos frente al
DAESH, algo que se refleja especialmente en
el Magreb y Sahel, donde su filial, Al Qaeda
en el Magreb Islámico (AQMI) ha conseguido
reactivarse tras su fusión con Al-Morabitum,
o en Yemen, país que vive una situación de
guerra civil.

La presencia de Al Qaeda en Siria se encuentra
en estos momentos en pleno proceso de
reorganización, a raíz de que su filial en suelo
sirio hasta el mes de julio, Jabhat al Nusrah,
anunciara, de forma consensuada con aquella,
su desvinculación de Al Qaeda y la creación
de un nueva organización denominada Jabhat
Fatah al Sham. La nueva organización nace
con el objetivo de reunir a todos los grupos
yihadíes, salvo el DAESH, presentes en Siria. Si
lograra su propósito, la amenaza proyectada
desde esa zona aumentaría notablemente.

En el escenario actual,el principal protagonista
de esta amenaza es el DAESH que, por
capacidad operativa, medios, proyección

mediática, rápida expansión y liderazgo, se
ha convertido en el referente del terrorismo
yihadí.

El control de territorio en Siria e Irak es un
elemento de oportunidad para el DAESH,
base para reforzar su financiación, efectuar
una propaganda persuasiva a través de
internet y las redes sociales,planear atentados,
fabricar armas y mecanismos explosivos para
atentados y realizar la explotación de acciones
cibernéticas. Se percibe un creciente nivel de
sofisticación en la planificación y utilización
de medios. Las líneas de investigación que el
DAESH acomete sobre técnicas novedosas
podrían ser aplicadas en el planeamiento de
nuevos ataques terroristas.

Además, el DAESH ha conseguido reclutar
numerosos efectivos –entre ellos extranjeros
procedentes de un elevado número de
países fuera de Siria e Irak- y ha sido capaz
de constituir unas fuerzas con capacidad
de acción militar. Se calcula que ha recibido
unos treinta mil combatientes terroristas
extranjeros, que podrían constituir la mitad
de sus efectivos operativos, según datos del
Comité contra el Terrorismo de las Naciones
Unidas.

En los últimos meses se ha producido una
evidente pérdida territorial del DAESH en
territorio sirio-iraquí. La ofensiva iniciada en
Mosul (Irak) y la presión ejercida sobre Raqqa
(Siria) dan muestra de la erosión del DAESH.
Junto a lo anterior, un hipotético colapso del
DAESH en Libia podría conllevar un proceso
de disgregación y regreso a Europa de los
combatientes presentes en estas zonas de
conflicto, lo cual supondría una permanencia
de la amenaza asociada a esta organización
terrorista para los países occidentales.

Esta situación puede ser un factor
determinante con el fin de que la organización
terrorista trate de compensar las pérdidas

El yihadismo
es una de
las mayores
amenazas para
la seguridad
internacional

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 2

Lucha contra el Terrorismo
	

Niveles de alerta antiterrorista

territoriales y la de alguno de sus líderes con la
comisión de atentados en países occidentales
para seguir manteniendo su capacidad de
captación de nuevos militantes fuera de sus
áreas de control y su liderazgo dentro del
yihadismo global.

La inestabilidad en el Magreb y el Sahel también
se configura como un reto significativo debido
a la proximidad geográfica, la presencia de
nuestros ciudadanos expatriados e intereses
en la zona y por ser lugar de entrenamiento
de grupos terroristas. Esta situación supone
un riesgo que puede afectar a la seguridad de
los países vecinos.

Los ataques sufridos en el año 2016 en
el aeropuerto de Bruselas (Bélgica), en el
que entre los fallecidos se encontraba una
ciudadana de triple nacionalidad (española-

alemana-italiana),el atentado en Niza (Francia)
de 14 de julio, el asesinato de un sacerdote en
Saint-Etienne du Rovray, localidad del norte
de Francia, los sucesos acontecidos en Berlín
y Munich (Alemania), así como tantos otros
terribles sucesos acaecidos en Túnez, Egipto,
Arabia Saudí, Kuwait,Turquía, Libia, Bangladesh
y otros lugares del mundo son sentidos
con gran dolor, cercanía y solidaridad por la
sociedad española.

Las operaciones contraterroristas desarrolladas
en el año 2016 en España revelan que nuestro
país, además de ser un potencial objetivo de
varias organizaciones terroristas, sirve de
base para la actividad logística de las redes
de captación, que actúan tanto en Europa
como en el ámbito geográfico magrebí y
mediterráneo. Se ha puesto en evidencia
que, al igual que en el resto de Europa, desde

45

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional46

Ámbitos de la Seguridad Nacional

nuestro país se trasladan, mediante diferentes
redes de captación, individuos radicalizados
a zonas de conflicto, especialmente a Siria e
Iraq.

El peligro que suponen los retornados
directamente para España no se limita a los
combatientes terroristas salidos de nuestro
país. En el caso de combatientes terroristas
extranjeros procedentes de otros países de
la UE, existe el riesgo de que sirviéndose
de la libertad de circulación en el territorio
Schengen acaben llegando a nuestro país.

Paralelamente, en los últimos meses se ha
producido un significativo aumento de las
comunicaciones de estas organizaciones
terroristas, especialmente del DAESH, que
contienen amenazas genéricas sobre España
o sus intereses en el exterior, hacen mención
a Occidente o Europa como objetivo de sus
acciones terroristas, o de carácter concreto
al señalar a Al Andalus o determinadas
ciudades españolas.Además, este año han sido
publicados algunos comunicados en español;
esto implica un incremento del riesgo por su
influencia sobre los radicales instalados en
nuestro país.

A colación de lo anterior,uno de los elementos
importantes a tener en cuenta en la lucha
contra la radicalización violenta es el control
de propaganda yihadista y la implementación
de acciones para contrarrestarla. La estrategia
de comunicación se ha profesionalizado aún
más durante 2016, y las redes sociales se han
convertido en plataformas de comunicación
de estos grupos/individuos con el objetivo de
propagar abiertamente su ideología con fines
de reclutamiento y generar ideas extremistas
en la sociedad. En verano de 2016, el DAESH
lanzó una campaña para contratar traductores
de español, que sugiere un creciente interés
en la captación de combatientes terroristas
extranjeros hispanohablantes. Por eso,
internet continúa siendo un instrumento clave

en las diferentes actividades que el yihadismo
global pueda desarrollar en España, desde la
captación y adoctrinamiento de militantes
hasta la incitación o dirección de ataques
terroristas en territorio nacional.

Ha de tenerse en cuenta, asimismo, el riesgo
de desarrollo de procesos de radicalización
que, al igual que está sucediendo en otros
países de nuestro entorno, podrían agudizarse
o intensificarse ante la concurrencia de
determinadas circunstancias, como la llegada
de personas de terceros países vinculadas a
entornos radicales.

Otro aspecto a tener en cuenta es el
incremento de la amenaza terrorista contra el
sector de la aviación civil. El año 2015 acabó
con el derribo de un avión comercial ruso en
la península del Sinaí y 2016 empezó con los
intentos de atentado de la filial de Al Qaeda
en Somalia contra aviones que despegaban
del aeropuerto de Mogadiscio. El sector de
la aviación constituye un objetivo de alto
valor añadido para el terrorismo yihadí, que
lo considera un medio para perjudicar el
funcionamiento de la economía internacional,
así como para obtener un importante impacto
mediático.

Los lugares de afluencia masiva y las
infraestructuras relacionadas con el transporte
de pasajeros son objetivos en la estrategia de
actuación terrorista. Uno de los retos a nivel
nacional e internacional es conseguir una
mayor seguridad en los sectores aeronáutico
y ferroviario sin que afecte a la normal
operativa y a la fluidez del servicio ofrecido
al pasajero.

En suma, el mantenimiento de la presión
internacional ejercida contra el DAESH
en el escenario sirio-iraquí hace prever un
debilitamiento y erosión de sus capacidades.
Una de las consecuencias puede ser el de una
Al Qaeda más fuerte, que intente recuperar

En la lucha
contra la
radicalización
violenta son
importantes
las medidas de
control de la
propaganda

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 2

Lucha contra el Terrorismo
	

el terreno perdido en términos de liderazgo
yihadí. En esta coyuntura, la posibilidad de
cometer atentados terroristas en suelo
europeo, como muestra de fortaleza, se
mantiene como un escenario de considerable
probabilidad.

Realizaciones

A lo largo de 2016, la acción española en la
lucha contra el terrorismo y en el campo de
la prevención de la radicalización violenta ha
alcanzado importantes realizaciones en los
cuatro ejes contemplados en la Estrategia de
Seguridad Nacional (prevención, protección,
persecución y preparación de la respuesta).

Prevención

En 2016 ha tenido lugar la quinta revisión de la
Estrategia Global de las Naciones Unidas contra
el Terrorismo y la presentación del Plan de Acción
para Prevenir el Extremismo Violento, buscando
un enfoque amplio e integral que abarque no
solo medidas basadas en la seguridad, sino
también medidas preventivas que aborden las
condiciones subyacentes que impulsan a las
personas a radicalizarse y unirse a los grupos.

España ha participado de forma activa en la
lucha contra el yihadismo, y en el momento
actual muy señaladamente a través de su
participación en la Coalición Global contra
el DAESH. Asimismo, dentro de su presencia
en los principales foros internacionales, en el
bienio 2015-2016 España ha sido miembro
no permanente del Consejo de Seguridad
de Naciones Unidas, donde ha tenido como
una de sus prioridades la lucha contra el
terrorismo, patrocinando importantes
Resoluciones del Consejo de Seguridad
contra esta amenaza. La Resolución 2322
(2016), sobre Cooperación Jurídica Internacional
en materia de Terrorismo, defendida por el
Ministro de Justicia español y adoptada el 12

de diciembre de 2016 por unanimidad, busca
el impulso de la asistencia legal mutua y la
cooperación judicial internacional mediante el
reforzamiento de las Autoridades Centrales,
incluyendo el tratamiento de solicitudes de
datos digitales, y el impulso, asimismo, de la
cooperación policial, en especial a través del
refuerzo de la Red de Interpol I-24/7, de manera
que cuente con personal que tenga formación
apropiada en materia antiterrorista. Se trata
de un hito más en la labor desarrollada por
la presidencia de España en el Consejo de
Seguridad de Naciones Unidas, por cuanto es
la primera resolución de estas características
que se aprueba en el seno del Consejo de
Seguridad de Naciones Unidas. De forma
adicional, la Resolución reafirma la solidaridad
con las víctimas del terrorismo y sus familias,
al recalcar la importancia de que los Estados
redoblen sus esfuerzos para que unas y otras
reciban la asistencia necesaria.

Asimismo, la Resolución 2331 (2016), sobre
Trata de Personas, contiene referencias a los
problemas causados por el recurso a la trata
de personas por parte de grupos terroristas.

También participa en otras iniciativas, como el
Foro Global contra el Terrorismo (FGCT).

Igualmente, lo ha hecho en grupos de
trabajo tales como el de Desarrollo de
Metodologías de Análisis de Riesgo para
diferentes aspectos de la Aviación Civil; el
Grupo Dumas de Europol, que versa sobre
diferentes cuestiones relacionados con la
neutralización de la amenaza proveniente de
los combatientes extranjeros, la Comisión de
Terrorismo (asuntos externos e internos), la
Red Europea de Comunicación Estratégica, la
Red de Prevención de la Radicalización, o el
G13 de países de la UE sobre colaboración
reforzada.

Como un fenómeno novedoso, iniciado en
2015 y especialmente importante en 2016,

47

En 2016 se ha
realizado la

quinta revisión
de la Estrategia

Global de
las Naciones
Unidas contra
el terrorismo

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional48

Ámbitos de la Seguridad Nacional

hay que destacar el esfuerzo realizado en el
control del flujo de combatientes europeos al
escenario sirio-iraquí.Esta actividad constituye
una línea de actuación que está cobrando una
dimensión propia, debido a la importancia
clave de este fenómeno en el nivel de amenaza
terrorista.

Asimismo, en 2016 se ha coordinado la
implementación de las medidas adoptadas
contra los combatientes terroristas extranjeros
y se continúa trabajando en la puesta en
marcha del proyecto de registro de nombre
de pasajeros (PNR, por el equivalente a sus
siglas en inglés).

También en 2016, España ha participado en
la redacción de la futura Recomendación sobre
terroristas que actúan en solitario o en pequeñas
células,a través del Grupo de trabajo impulsado
por el Comité de Expertos sobre Terrorismo
del Consejo de Europa, (CODEXTER),
que coordina el desarrollo de la acción del
Consejo de Europa contra el terrorismo y
supervisa la aplicación del Convenio para la
prevención del terrorismo, cuyo Protocolo
Adicional se adoptó en octubre de 2015.

España ha seguido trabajando para prevenir
y luchar contra el extremismo violento.Tras
las importantes modificaciones legislativas
operadas en nuestro Código Penal con las
Leyes Orgánicas 1/2015 y 2/2015, y en línea
con su contenido, este año 2016, a través
del Ministerio de Justicia, se ha participado
de manera muy activa en la propuesta
de Directiva del Parlamento Europeo y del
Consejo para combatir el terrorismo, que
reemplazará a la Decisión Marco del
Consejo 2002/475/JAI.

Las propuestas de España están teniendo
reflejo en el texto debatido en el Parlamento
Europeo, dentro de las que destacan: la
introducción del delito de enaltecimiento
del terrorismo, como forma de provocación;

la inclusión de los delitos informáticos
cuando se cometan con finalidad terrorista; la
configuración, como circunstancia agravante
del delito de captación y de adiestramiento,
del hecho de que tales conductas recaigan
sobre menores de edad; la tipificación del
adoctrinamiento y adiestramiento pasivo
a través de Internet o de servicios de
comunicación accesibles al público o la
inclusión de una definición expresa de víctima,
sobre la base del contenido de la Directiva
2012/29/UE, incorporada a nuestro Derecho
interno a través de la Ley 4/2015 del Estatuto
de la víctima del delito, que se configura como
auténtico catálogo general de los derechos,
procesales y extraprocesales, de todas las
víctimas de delitos.

Dentro de la Comisión de Prevención
del Blanqueo de Capitales e Infracciones
Monetarias de España, el Servicio Ejecutivo
(SEPBLAC), respecto al terrorismo y su
financiación, su actividad se ha centrado
fundamentalmente en cuatro ámbitos:
los informes de inteligencia generados
directamente por SEPBLAC, con la
información de las comunicaciones por
indicio; en segundo lugar, la colaboración
prestada a las unidades especializadas de las
Fuerzas y Cuerpos de Seguridad en el marco
de sus investigaciones; en tercer lugar, el
intercambio de información, en esta materia,
con las Unidades de Inteligencia Financiera
(UIF) de otros Estados y, en último lugar, las
actuaciones para sensibilización de los sujetos
obligados en la prevención de la financiación
del terrorismo. Se han analizado integrantes
de células de aprovisionamiento, redes de
captación y adoctrinamiento, financiación de
individuos que viajan a zonas de conflicto e
individuos retornados.

En lo referente a la prevención de la
radicalización, el Ministerio del Interior ha
continuado aportando sus recursos en una
valiosa labor formativa, logrando la elaboración

El control
del flujo de
combatientes
europeos al
escenario sirio-
iraquí adquiere
una gran
importancia por
su influencia
en la amenaza
terrorista

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 2

Lucha contra el Terrorismo
	

Aumento del nivel de alerta antiterrorista en los últimos dos años

de manuales didácticos sobre prevención de
la radicalización violenta según contempla el
desarrollo del Plan Estratégico Nacional de Lucha
contra la Radicalización Violenta. Paralelamente,
y a los mismos fines preventivos, ha iniciado
una campaña de contra-narrativa al DAESH
en redes sociales a través de las plataformas
de Twitter del Ministerio del Interior, Policía
Nacional y Guardia Civil. Los objetivos
de esta campaña residen en contrarrestar
la propagada del DAESH, amplificar los
esfuerzos de la Coalición Global, sensibilizar
a la población y aumentar la colaboración
ciudadana en la detección de casos de
posibles personas radicalizadas a través de la
plataforma StopRadicalismos. Las cuatro vías
de comunicación ciudadana que brinda esta
plataforma han resultado ser unos medios
idóneos para lograr la colaboración ciudadana.
Desde su puesta en funcionamiento, en
diciembre de 2015, se han recibido casi dos mil
setecientas comunicaciones en el Centro de
Integración de Comunicación de Radicalización.
El formulario web y la línea telefónica son las

herramientas más utilizadas, con un promedio
de unas ocho comunicaciones diarias.De estas,
alrededor del 37% de las mismas se consideran
de interés.

Por último, cabe señalar, en relación con
dicho ámbito, la importancia de las actividades
llevadas a cabo por los servicios de inteligencia
e información con el fin de descubrir a tiempo
y evitar las consecuencias de los procesos de
radicalización detectados.

Protección

España ha mantenido el nivel 4 de los cinco
posibles (riesgo alto), del Plan de Prevención
y Protección Antiterrorista, con una serie de
medidas reforzadas y orientadas a mejorar
la seguridad de nuestros ciudadanos en
infraestructuras de transporte, especialmente
en aeropuertos, lugares de afluencia masiva de
personas y zonas turísticas de nuestro país, y
en las infraestructuras críticas.

49

http:diarias.De

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional50

Ámbitos de la Seguridad Nacional

En el sector aeronáutico se ha acometido una
re-evaluación de los riesgos en los aeropuertos
y el sector ferroviario sigue siendo un ámbito
de atención preferencial. Impulsado por la
UE en el Grupo de Trabajo de Seguridad en
el Transporte Terrestre (LANDSEC) se han
continuado los desarrollos para el incremento
en la seguridad de las zonas públicas de los
medios de transporte, estando involucrados
especialmente los Ministerios de Interior y
Fomento.

En cuanto a la protección de las infraestructuras
críticas, y en relación con la aprobación, el
pasado 18 de diciembre de 2015,en el Consejo
de Ministros, del Real Decreto 1086/2015,
sobre protección física de las instalaciones y los
materiales nucleares, y de las fuentes radiactivas,
se destaca el primer despliegue por la
Guardia Civil, a finales del mes de junio de
2016, de las primeras Unidades de Respuesta
en la central nuclear de Trillo (Guadalajara).
Adicionalmente, se ha actualizado el Plan
Nacional de Protección de las Infraestructuras
Críticas y se ha incorporado un catálogo de
medidas específicas a tal fin.

Las actuaciones adoptadas para la seguridad
aeronáutica y para la protección de las
centrales nucleares han sido coordinadas con
el Plan de Prevención y Protección Antiterrorista.

Persecución

Con respecto a ETA, cabe reseñar un nuevo y
duro golpe a sus estructuras técnica y logística,
tanto con la intervención de numerosas
armas ocultas en uno de los zulos estratégicos
de la organización terrorista, como con la
detención de su máximo responsable el
pasado 5 de noviembre de 2016. Ambas
operaciones policiales han sido efectuadas
de forma conjunta por la Dirección General
de Seguridad Interior (DGSI) francesa y la
Guardia Civil y suponen un duro golpe para la
banda terrorista.

Las Fuerzas y Cuerpos de Seguridad y
los Servicios de Inteligencia mantienen
una actividad constante de investigación
e inteligencia basada en la colaboración,
tanto en las actuaciones que tienen lugar
en el tiempo presente, a los efectos de
proporcionar sólidos elementos de juicio
para la toma de decisiones estratégicas, como
en los atentados llevados a cabo en el pasado
y que permanecían sin esclarecer o juzgar,
con el objetivo de identificar y detener a los
posibles autores de los mismos. Muestra de
esto último es la detención en Francia el 6 de
octubre de 2016, en una operación conjunta
de la DGSI gala y de la Guardia Civil, de la
ex miembro del GRAPO, Manuela Ontanilla
Galán. Esta operación ha permitido esclarecer
una campaña de la organización terrorista
llevada a cabo durante el año 1998,consistente
en el envío de cartas de extorsión a más de
cien empresarios españoles, repartidos por
toda la geografía nacional, en las que se les
exigía entre veinticinco y cincuenta millones
de pesetas, en función del volumen de ventas
de cada una de las empresas amenazadas.

Paralelamente, se está incidiendo en la
investigación de los delitos de enaltecimiento
del terrorismo, en los que especialmente a
través de las redes sociales, se menosprecia
a las víctimas y se elogia el uso de la violencia
terrorista.

También hay que destacar la colaboración con
el Cuerpo de los Mossos d’Esquadra (CME),
propiciada por el hecho de que Cataluña es la
zona en la que los procesos de radicalización
detectados han sido más rápidos, y cuya
comunidad islámica se caracteriza por ser
la más radical y con más vínculos con otros
extremistas de Europa.

En relación a la amenaza anarquista, la acción
judicial centrada en el enjuiciamiento de los
componentes de las diferentes estructuras
de los Grupos de Anarquistas Coordinados,

ETA ha perdido
gran parte de
su capacidad
operativa y
organizativa.
En 2016 se ha
asestado un
duro golpe a
su estructura
técnica y
logística

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 2

Lucha contra el Terrorismo
	

surgidos en junio de 2012, se ha tornado
especialmente relevante tras la decisión
del Ministerio Fiscal de calificar su actividad
orgánica como de delitos de terrorismo.

Respecto de la financiación del DAESH, las
Resoluciones del Consejo de Seguridad 2199
(adoptada en enero 2015) y 2253 (adoptada
en diciembre 2015) han señalado nuevas
orientaciones,con previsiones frente a los flujos
financieros, y actividades como el tráfico de
antigüedades o el comercio ilegal de petróleo;
y, en especial, la Resolución del Consejo de
Seguridad 2253 ha reforzado y reenfocado
contra el DAESH las sanciones contra Al
Qaeda y grupos afines establecidas por la
Resolución del Consejo de Seguridad 1267
(1999). España ha puesto en marcha medidas
para la aplicación de estas Resoluciones y ha
enviado a Naciones Unidas un primer informe
nacional sobre estas actividades.

La actividad antiterrorista desplegada
por España ha permitido la realización de
treinta y seis operaciones policiales que
han concluido con la detención de sesenta
y nueve personas por su vinculación con
el terrorismo yihadista, entre las que cabe
destacar la desarticulación de una célula el
23 de febrero de 2016, en una operación
conjunta del Cuerpo Nacional de Policía
y de la Dirección General de vigilancia
del Territorio (DGST) de Marruecos, que
supuso la detención de tres españoles
en la Ciudad Autónoma de Ceuta y un
marroquí en Nador (Marruecos), quienes
tenían voluntad plena de atentar en España
y habían comenzado los preparativos para
el aprovisionamiento de armas.

Fruto de la atención preferente que se
ha venido realizando contra las redes de
financiación del terrorismo, cabe destacar la
operación policial llevada a cabo durante el
mes de julio en Girona, en la que se detuvo
a dos marroquíes. Esta actuación cobra

especial relevancia por tratarse de la primera
investigación en España en la que se consiguen
evidencias concretas que demuestran la
finalidad específica del empleo de remesas de
dinero desde Europa para facilitar la operativa
del citado grupo terrorista.

La cooperación internacional continúa
reflejando una fructífera colaboración y ha
permitido que el número de extradiciones y
entregas en virtud de las correspondientes
euroórdenes sigan constituyéndose como
uno de los pilares fundamentales en la lucha
antiterrorista.

En el ámbito exterior merece destacarse, por
último, el trabajo desarrollado durante más
de nueve meses para conseguir la resolución
del secuestro de tres periodistas españoles en
Siria, logrado en mayo.

Preparación de la respuesta

Las Fuerzas y Cuerpos de Seguridad del Estado
han colaborado de forma activa en numerosos
foros y grupos de trabajo relacionados con los
explosivos, materiales nucleares, radioactivos,
biológicos y químicos (NRBQ) tanto en
el ámbito nacional como internacional,
participando asimismo en ejercicios tácticos
conjuntos con otros colectivos.Cabe destacar
la celebración, el pasado 25 de octubre, de la
tercera edición de los talleres inter-agencias
(IAWS) 2016 organizados por el Centro de
Excelencia de la OTAN contra los artefactos
explosivos improvisados.

La preocupación por la seguridad aeronáutica
frente a acciones terroristas es, asimismo, el
motivo por el que se han realizado varios
simulacros, entre los que destacan dos de
secuestro aéreo, al objeto de obtener una
adecuada valoración de la eficacia de las
medidas en curso. Cabe destacar, igualmente,
la participación de AESA en el grupo de trabajo
del Technical Task Force de la Conferencia

51

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional52

Ámbitos de la Seguridad Nacional

Europea de Aviación civil (CEAC), como
muestra del compromiso de España con
las nuevas tecnologías de inspección en
aeropuertos.

En el ámbito del apoyo a las víctimas del
terrorismo, se debe subrayar la celebración,
el 8 de junio de 2016, de un seminario
internacional sobre el papel de las víctimas
en la lucha contra el terrorismo. Este seminario
dio seguimiento a la reunión sobre víctimas
de terrorismo que se celebró en el Consejo
de Seguridad de Naciones Unidas en
octubre de 2015 siguiendo la Fórmula Arria,
reunión que permitió que el testimonio, con
representantes de España, Estados Unidos y
Nigeria, fuera escuchado por vez primera en
una sesión del Consejo de Seguridad, en la
que participaron los Ministros del Interior y
de Asuntos Exteriores y de Cooperación. El
resultado alcanzado fue la puesta en valor de
la importancia del testimonio de las víctimas
del terrorismo en la elaboración de mensajes
frente al extremismo violento. En el ámbito de
la construcción de una memoria justa con el
sufrimiento de las víctimas del terror, durante
el año 2016 ha iniciado sus trabajos el Centro
Memorial de las Víctimas del Terrorismo,
que ha focalizado sus proyectos en áreas
educativas, de investigación y de exposición.

También en este ámbito, hay que destacar la
iniciativa de creación de la Red Nacional de
Psicólogos para la Atención de las Víctimas del
Terrorismo, integrada por doscientos treinta
profesionales del Consejo General de Colegios
Oficiales de Psicólogos que atenderán en toda
España a las personas que padecen, o puedan
padecer en el futuro, daños psicológicos por
haber sufrido un atentado terrorista.

Durante 2016 se
han mantenido
los esfuerzos en
la atención y el
reconocimiento
de las víctimas
en la lucha
contra el
terrorismo

http:violento.En

Ciberseguridad

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 3

Ciberseguridad
	

CIBERSEGURIDAD

En 2016 han
aumentado los
ataques contra
los sistemas de
información
nacionales,
siguiendo la
tendencia
alcista

internacional

Retos
El ciberespacio se muestra como un ámbito
de oportunidades para todos los sectores
de actividad social y económica con un
crecimiento exponencial. El aumento del
uso de la tecnología lleva aparejado una
serie de vulnerabilidades que se manifiestan
en un espectro muy amplio de los dominios
relacionados con la seguridad. La defensa,
el terrorismo, el crimen organizado, la
seguridad energética o la protección de las
infraestructuras críticas están vinculadas
cada vez más a una dimensión digital, de cuya

protección depende cada vez más nuestra
seguridad.

El año 2016 ha mantenido las tendencias de
uso creciente del desarrollo e implantación
de las tecnologías de la información y de las
comunicaciones en todos los ámbitos, tanto
a nivel de uso personal, en sectores como el
ocio, la comunicación y el comercio electrónico,
como en otros ámbitos considerados como
estratégicos, como por ejemplo el financiero y
el energético.Así,al igual que la tecnología facilita
el progreso, nos enfrentamos a un aumento del
número de amenazas cada vez más sofisticadas.

La ciberseguridad es un sector de crecimiento exponencial a nivel global

55

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional56

Ámbitos de la Seguridad Nacional

En nuestro país se observa que en 2016 ha
aumentado el número de ataques contra los
sistemas de información de las Administraciones
Públicas. El incremento constante de las
amenazas y ataques, la intrusión en todo tipo
de dispositivos, con especial hincapié en los
equipos móviles (con un grado de protección
mucho menor);el robo,el sabotaje o la infección
a través de correo electrónico, páginas web o
redes sociales, son algunas de estas. El impacto
económico, los perjuicios a la reputación o a
la privacidad de empresas, administraciones y
ciudadanía y la extorsión a través de medios
tecnológicos siguen siendo un importante
vector de afección para gobiernos, empresas y
ciudadanos.

Asimismo, no hay que perder de vista la
utilización, en este ámbito, de la amenaza
terrorista,que se beneficia de las oportunidades
que les brinda el ciberespacio para, por un
lado, realizar actividades de propaganda,
comunicaciones internas, formación y
adoctrinamiento, financiación, reclutamiento
y obtención de información y, por otro, y
aunque desarrolladas, como medio para llevar
a cabo ataques contra sistemas informáticos
de infraestructuras críticas o contra otros
sistemas cuya vulneración suponga una
alteración del normal funcionamiento de
nuestra sociedad.

Por otro lado, muchas de estas amenazas,
hacen uso de la web profunda (deep web)
y redes como TOR (The Onion Router) que
continúan siendo facilitadoras de un amplio
abanico de actividades delictivas y están
cobrando una enorme importancia como
medio donde imperan actividades englobadas
en el marco del mercado negro.

La creciente tendencia a la explotación de las
vulnerabilidades presentes en los equipos y
dispositivos que componen los sistemas de
control industrial utilizados en el ámbito de
los servicios esenciales o los ciberataques

de denegación de servicios como el sufrido
el pasado 21 de octubre de 2016 contra
la compañía americana DynDNS (Dynamic
Network Services), uno de los proveedores
de servicios de internet más importantes a
numerosas empresas de todo el mundo, es un
claro ejemplo de la fuerte repercusión de este
tipo de amenaza.

En España,el número de incidentes gestionado
por los equipos de respuesta ante incidentes
de seguridad de la información (CERT)
nacionales en 2016 se muestra en sintonía
con la tendencia internacional alcista. Es en
el sector de los operadores estratégicos de
la industria, incluyendo las infraestructuras
críticas, en el que el aumento se muestra más
relevante, con cifras que triplican las de años
precedentes.

En este contexto,el reto más importante sigue
siendo, por tanto, la detección temprana de
estas amenazas y su neutralización, el refuerzo
de la capacidad de prevención y protección
en todas las instancias del Estado (ciudadanos,
empresas y Administraciones Públicas), y
el despliegue de los sistemas de vigilancia y
alerta que mejoren la facultad de detección
y vigilancia. De estos retos se derivan otros
desafíos, tales como la necesidad de aumentar
la cooperación y el intercambio de información,
conseguir una mayor colaboración entre
las entidades públicas y privadas, así como
alcanzar un equilibrio, siempre difícil, entre
privacidad y seguridad.

Es necesario, en todo caso, fomentar una
cultura y concienciación de la ciberseguridad,
fundamentalmente entre los usuarios y
responsables de los sistemas de información,
tanto del sector privado y particulares como
del sector público, dirigida a garantizar la
integridad, confidencialidad y disponibilidad
de los sistemas que soportan la prestación de
servicios ampliamente utilizados, así como la
gestión de las infraestructuras críticas.

Es necesario
fomentar el
conocimiento y
la concienciación
de la
ciberseguridad
en los
administradores
de los sistemas
de información y
en los usuarios

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 3

Ciberseguridad
	

Por último, y en todo este contexto, cabe
destacar que el Diario Oficial de la UE
publicó el 19 de julio de 2016 la Directiva
(UE) 2016/1148 del Parlamento Europeo y del
Consejo de 6 de julio de 2016 relativa a las
medidas destinadas a garantizar un elevado nivel
común de seguridad de las redes y sistemas de
información en la Unión (más conocida como

para dar cumplimiento a lo previsto en la
misma, debe completarse antes del 9 de
mayo de 2018. La transposición de la Directiva
NIS supondrá un gran reto y también una
excelente oportunidad para configurar las
estructuras nacionales e internacionales
de ciberseguridad a nivel europeo, con el
objetivo de implementar medidas destinadas

Claves de la Directiva NIS (network information security)

•	 Establecimiento de una política de ciberespacio coherente a nivel internacional y
promoción de los valores de la UE, en la línea de la Convención de Budapest.

•	 Creación de un mecanismo de cooperación para compartir información sobre
seguridad en toda la UE.

•	 Obligación de los “facilitadores de los servicios de la sociedad de la información”,
de informar a una autoridad nacional de cualquier incumplimiento de seguridad
que afecte significativamente la continuidad de servicios críticos y el suministro de
bienes.

•	 Desarrollo de normativa específica en la lucha contra el cibercrimen

•	 Mejora de la concienciación en materia de seguridad.

•	 Patrocinio de sinergias entre la sociedad civil y el ámbito de la defensa para la
protección de los activos críticos.

•	 Impulso a la creación de un mercado único y el desarrollo de recursos industriales
y tecnológicos para ciberseguridad.

Directiva NIS), primera directiva comunitaria
en materia de ciberseguridad, que entró
en vigor para los Estados miembros el 9 de
agosto de 2016.

La transposición de la Directiva NIS al
Derecho nacional, incluyendo la adopción y
publicación de todas las disposiciones legales,
reglamentarias y administrativas necesarias

a garantizar un elevado nivel común de
seguridad de las redes y sistemas de
información en la Unión.

Realizaciones

Desde la aprobación, en el año 2013, de la
Estrategia de Ciberseguridad Nacional, la política

57

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

de nuestro país para dar cumplimiento al
objetivo de uno de los ámbitos especiales
para la Seguridad Nacional viene ordenada en
función de sus líneas de acción estratégicas,
asunto del que se hace balance periódico en las
reuniones del Consejo de Seguridad Nacional,
así como a través de los Planes Derivados del
Plan Nacional de Ciberseguridad, que fueron
aprobados en julio de 2015 por este órgano
de apoyo al Consejo de Seguridad Nacional
en materia de ciberseguridad.

Incremento de la capacidad de prevención,
detección, investigación y respuesta ante
las ciberamenazas con apoyo en un marco
jurídico operativo y eficaz

Una respuesta eficaz frente al desafío que
supone el empleo expansivo, con fines
delictivos o maliciosos de las redes digitales,
requiere un incremento en la capacidad
operativa mediante la adquisición de aquellas
nuevas capacidades que resulten necesarias,

la adaptación de los medios actualmente
existentes a los nuevos retos, y a través de una
visión integral que favorezca la coordinación
interdepartamental y el intercambio de
información.

De esta forma, el pasado 20 de abril se
inauguró el nuevo Centro Tecnológico de
Seguridad (CETSE) que alberga la sede del
Centro Nacional de Protección para la
Protección de las Infraestructuras Críticas
(CNPIC) y de la Subdirección General de
Sistemas de Información y Comunicaciones
para la Seguridad dependientes de la
Secretaría de Estado de Seguridad del
Ministerio del Interior. El CETSE coordina,
desarrolla e implanta bases de datos, sistemas
de información y sistemas de comunicaciones
de utilización conjunta o compartida por las
Fuerzas y Cuerpos de Seguridad del Estado.
El objetivo primordial de estos sistemas es
permitir a la Policía Nacional y a la Guardia
Civil desempeñar su labor de salvaguarda de
los derechos, libertades y seguridad de los

Aumento del número de incidentes

58

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 3

Ciberseguridad
	

ciudadanos de una manera más eficiente y
efectiva.

En el presente año ha entrado asimismo en
funcionamiento el Equipo de Respuesta ante
Emergencias Informáticas (CERT) de Renfe,
bajo el nombre de Centro de Coordinación
de Ciberseguridad (C3). Este Servicio aporta
capacidades de detección e investigación
especializadas en materia de ciberseguridad.
En el sector marítimo, todas las Autoridades
Portuarias han pasado a estar coordinadas
por el CERT de referencia.

En este sentido se destaca el papel desempeñado
por el CERTSI, competente en la prevención,
mitigación y respuesta ante incidentes
de ciberseguridad en el ámbito de las
empresas, los ciudadanos y los operadores de
infraestructuras críticas, que ha resuelto en
el año 2016 más de 106 000 casos. De ellos,
441 ciberincidentes sufridos por operadores
de infraestructuras críticas (lo que supone 3,5
veces más que en el año 2015).

Desde la perspectiva de la protección de las
infraestructuras críticas, en el año 2016 se han
incluido dentro del Plan Nacional de Protección
de las Infraestructuras Críticas medidas
concretas en materia de ciberseguridad, tanto
de tipo preventivo como reactivo,que vendrán
marcadas por una intensa colaboración entre
la Oficina de Coordinación Cibernética, como
responsable de la coordinación técnica entre
Fuerzas y Cuerpos de Seguridad del Estado, el
CERTSI y los operadores críticos.

En el plano de la Defensa, se ha seguido
incrementando las capacidades en las áreas de
defensa, explotación y respuesta del Mando
Conjunto de Ciberdefensa, se ha impulsado el
desarrollo de las estructuras de ciberdefensa
en los Ejércitos/Armada y se ha ampliado la
cobertura de las acciones a los principales
sistemas clasificados conjuntos.

Tras la entrada en vigor de la Ley 40/2015, de 1
de octubre, de Régimen Jurídico del Sector Público,
la adaptación progresiva al Esquema Nacional

Mayor implantación del Sistema de Alerta Temprana en Internet

59

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional60

Ámbitos de la Seguridad Nacional

de Seguridad (ENS), marco normativo que
determina la política de seguridad que se
ha de aplicar en la utilización de los medios
electrónicos, ha orientado las actuaciones
relacionadas con los sistemas electrónicos
empleados por dicho sector para el debido
cumplimiento de los requisitos contemplados.

En este plano y durante 2016 se ha continuado
desarrollando la capacidad de respuesta
ante incidentes de seguridad por medio del
CERT del Centro Criptológico Nacional
ante incidentes de seguridad sufridos por las
Administraciones Públicas. En el servicio de
gestión de incidentes de seguridad del Centro
Criptológico Nacional se han resuelto durante
2016 un total de 21 000 incidentes (un 15%
más que en 2015). De ellos, el 3,6% están
considerados como muy graves o críticos, en
función del grado de peligrosidad del mismo.

Como complemento a las diferentes fuentes
de información que maneja el Centro
Criptológico Nacional, se ha continuado
desarrollando el Sistema de Alerta Temprana
(SAT) en sus dos vertientes, en la intranet
administrativa (SAT SARA), y en la conexión
a Internet de los organismos (SAT INET).
A finales de 2016, este servicio cuenta con
capacidad de detección en ciento quince
organismos de las distintas Administraciones
Públicas, ampliando el servicio a las
Comunidades Autónomas, entidades locales y
universidades, una vez completada la adhesión
de la mayor parte de los organismos de la
Administración Central.

Desde el punto de vista de la prevención,
el Centro Criptológico Nacional durante
2016 ha llevado a cabo acciones coordinadas
con el Mando Conjunto de Ciberdefensa
para la auditoría, inspección y acreditación
de seguridad de diversos sistemas que
manejan información clasificada nacional
y también información clasificada de la
OTAN o de la UE.

Garantía de la seguridad de los sistemas de
información y las redes de comunicaciones
e infraestructuras comunes a todas las
Administraciones Públicas

Se ha hecho un esfuerzo considerable para
potenciar el intercambio de información con
las Comunidades Autónomas y entidades
locales. A tal efecto, se ha potenciado la
herramienta Reyes para automatizar el
intercambio de información y conocimiento
sobre ciberamenazas y ciberinteligencia
con usuarios de la Administración y con
los sistemas similares de otros países u
organizaciones internacionales, en la que ya
están incluidas treinta y tres organizaciones.

El entorno de seguridad actual otorga a
la seguridad del transporte un especial
protagonismo. En el sector aeronáutico se
han auditado los siete principales aeropuertos
nacionales. Tanto AENA como el gestor
de Navegación Aérea en España, ENAIRE,
desarrollan iniciativas de mejora continua de
la seguridad de los sistemas de información,
como el Sistema Automatizado de Control de
Tránsito Aéreo, en la que se ha implantado, de
forma parcial, un nuevo módulo de gestión
de alertas de conflictos y la suscripción
al servicio de alerta temprana del Centro
Criptológico Nacional denominada Carmen.
En el sector ferroviario, los incidentes de
ciberseguridad en Renfe han experimentado
un incremento exponencial con respecto al
año pasado.

En cuanto al capítulo de aplicaciones,el Centro
Criptológico Nacional ha venido desarrollando
durante 2016 dos nuevas herramientas de
análisis y detección denominadas Marta y
María, para el análisis dinámico y estático de
código dañino, respectivamente.

Asimismo, se ha puesto en marcha una nueva
versión de la herramienta Lucía, que mejora
los procesos de comunicación de incidentes

Se mantienen
los esfuerzos
para la mejora
del intercambio
de información
e inteligencia
entre las distintas
Administraciones
Públicas y con
sistemas de
otros países y
organizaciones
internacionales

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 3

Ciberseguridad
	

cibernéticos con el Centro Criptológico
Nacional. En consonancia con lo anterior,
también se ha reforzado el despliegue e
implantación de la aplicación Inés, cuyo objeto
es facilitar la recopilación de la información
de seguridad relacionada con los organismos
públicos para evaluar regularmente el
estado de la seguridad de los sistemas de las
Administraciones Públicas.

Así, el Informe del Estado de la Seguridad
de 2016 incluye datos de 355 organismos
procedentes de la Administración General
del Estado, las Comunidades Autónomas, las
Entidades Locales y las Universidades.Destaca
la participación del 90% de las Comunidades
Autónomas, el 66% de las Entidades Locales
invitadas (de más de treinta mil habitantes) y
del 88% de las Universidades invitadas a través
de la Conferencia de Rectores de Universidades
Españolas (CRUE). El informe muestra que es
necesario un esfuerzo en los próximos años
para cumplir los requisitos especificados en
el ENS y que se deben impulsar las acciones
que aceleren la implantación del ENS en
el Sector Público a la luz de la entrada en
vigor de la Ley 39/2015, de 1 de octubre, del
Procedimiento Administrativo Común de las
Administraciones Públicas y de la Ley 40/2015,
de 1 de octubre, de Régimen Jurídico del Sector
Público.

La Entidad Nacional de Acreditación
(ENAC) ha puesto a disposición el esquema
de acreditación de entidades que quieran
certificar el cumplimiento con el ENS. Este
esquema de acreditación ha sido desarrollado
por ENAC en colaboración con el Ministerio
de Hacienda y Administraciones Públicas y el
Centro Criptológico Nacional.

En 2016 se han publicado las dos primeras
Instrucciones Técnicas de Seguridad de las
que están previstas en el artículo 29 del
ENS. La Instrucción Técnica de Seguridad de
Informe del Estado de la Seguridad establece

las condiciones relativas a la recopilación
y comunicación de datos que permita
conocer las principales variables de la
seguridad de la información de los sistemas
comprendidos en el ámbito de aplicación
del ENS, y confeccionar un perfil general
del estado de la ciberseguridad en las
Administraciones públicas. La Instrucción
Técnica de Seguridad de Conformidad con el
ENS determina los mecanismos de obtención
y ulterior publicidad de las declaraciones de
conformidad y los distintivos de seguridad de
los que sean acreedores y que se hubieren
obtenido respecto al cumplimiento del ENS.

Igualmente, se ha avanzado en la elaboración
de las Instrucciones Técnicas de Seguridad de
auditoría de la seguridad y de notificación de
incidentes de seguridad y, en relación con las
guías CCN-STIC que facilitan la implantación
del ENS, se han elaborado y publicado nuevas
guías y actualizado otras existentes.

En el ámbito de la Justicia, España está inmersa
en un proceso de desarrollo e implantación de
la administración electrónica que comenzó en
el año 2015 con la creación de la Sede Judicial
Electrónica, como plataforma para facilitar la
comunicación entre ciudadanos y profesionales
de la Justicia con la Administración de Justicia.
Este proceso de transformación digital de la
Administración de Justicia española, implica la
desaparición del soporte papel en los órganos
judiciales, constituyendo la ciberseguridad uno
de sus principales ejes estratégicos.

Desde el 1 de enero de 2016 se ha conseguido
extender el intercambio electrónico de actos
de comunicación procesal, presentación de
escritos y documentos anexos, entre los
órganos judiciales y los profesionales que se
relacionan con la Justicia. Actualmente, dos
de cada tres Juzgados de las Comunidades
Autónomas con competencias en materia
de Justicia trabajan ya en digital. El sistema
de gestión de comunicaciones electrónicas

61

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional62

Ámbitos de la Seguridad Nacional

LexNET reúne a más de ciento cincuenta
mil profesionales de la Justicia y se han
intercambiado más de cincuenta y ocho
millones de comunicaciones electrónicas.

La transformación digital de la Justicia
conlleva un necesario proceso de adecuación
y optimización de las infraestructuras
tecnológicas como pilar esencial de la
ciberseguridad, aspecto que se acomete de
forma paulatina de acuerdo al ENS y a la
normativa de protección de datos.

Otros ámbitos en los que la ciberseguridad
tiene una incidencia muy directa son la
solicitud electrónica de la inscripción del
nacimiento, como medida incluida dentro
del plan de modernización impulsado por
el Ministerio de Justicia y con un grado de
implantación actual superior al 83% de
los hospitales públicos, y, en materia de
la lucha contra la corrupción, las medidas
de protección cibernética de la Oficina de
Recuperación y Gestión de Activos (ORGA),
que durante 2016 ha llevado a efecto la
implementación de los medios tecnológicos
necesarios para garantizar la trazabilidad en
la gestión de los bienes, la seguridad de las
comunicaciones y el control económico.

Mejora de la seguridad y resiliencia de las
tecnologías de la información y la comunicación
en el sector privado a través del uso de las
capacidades de los poderes públicos

En el marco de esta línea de acción
estratégica, se ha seguido prestando a
través del CERTSI un amplio catálogo de
servicios a disposición de los operadores
de infraestructuras críticas que han
firmado acuerdos de confidencialidad con
el CNPIC y con el Instituto Nacional de
Ciberseguridad (INCIBE), hasta llegar a
la cifra actual de ochenta y dos acuerdos
alcanzados.

Las Fuerzas y Cuerpos de Seguridad del
Estado vienen desarrollando una política
proactiva de colaboración público-privada
multisectorial con el objetivo de ayudar a las
empresas a mejorar la administración de los
riesgos y los dominios que afectan a la ciber-
resilencia. Gran parte de esta colaboración
se desenvuelve en el marco de los programas
Coopera, Red Azul, Plus Ultra y Planeta Azul,
orientados al sector de la seguridad privada y al
apoyo de las empresas españolas que operan
en el exterior.

En el año 2016 se han mejorado las capacidades
de distintos sistemas de información a nivel
nacional, como por ejemplo las posibilidades
en cuanto al intercambio de información de la
plataforma Ícaro de compartición de amenazas,
la mejora de las herramientas de investigación
y capacidad de inteligencia en Internet (con
un foco especial en las darknets) de las
Fuerzas y Cuerpos de Seguridad del Estado,
o adicionalmente, con la puesta a disposición
del Ministerio del Interior del servicio Helios,
que permite aprovechar los resultados de la
inteligencia cibernética para generar alertas
tempranas.

En el plano internacional, cabe señalar la
participación en los proyectos EMPACT,
entre los que destacan las acciones
operativas que fomentan la colaboración
con el sector privado y las de concienciación
sobre la ciberdelincuencia con la finalidad
de implementar programas y medidas de
prevención y recuperación, así como el
intercambio de experiencias para desarrollar
técnicas y procedimientos que contribuyan
a la lucha contra los ataques a los sistemas
de información e infraestructuras críticas
nacionales. Igualmente, se colabora mediante
la difusión al sector privado de productos de
inteligencia, que incluyen recomendaciones
preventivas que alertan sobre nuevas
amenazas y modos de actuación de la
ciberdelincuencia.

El proceso de
transformación
digital de la
Justicia precisa
de la adecuación
y optimización
de las
infraestructuras
tecnológicas,
como pilar
esencial de la
ciberseguridad

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 3

Ciberseguridad
	

Promoción de la capacitación de profesionales
en ciberseguridad e impulso a la industria
española a través de un Plan I+D+i

El Parlamento Europeo acogió el pasado 5 de
julio la firma del contrato de colaboración
público-privada entre la Comisión Europea y
la Organización Europea de Ciberseguridad,
para el que INCIBE, junto con la Secretaría
de Estado de Telecomunicaciones y para
la Sociedad de la Información y el Centro
para el Desarrollo Tecnológico Industrial
(CDTi), ha sido elegido como First Director
en el Board of Directors de ECSO (European
Cybersecurity Organization). Así mismo,
INCIBE ha sido elegido como miembro del
Partnershp Board. La firma de este acuerdo
con la Comisión Europea representa un
paso fundamental en la cooperación público-
privada, para el avance de la I+D+i en materia
de ciberseguridad y el crecimiento de la
competitividad en este campo, por parte de
las empresas europeas.

La décima edición del Encuentro Internacional
de Seguridad de la Información, organizada por
INCIBE en octubre de 2016, ha contado con
la participación de más de 6 300 profesionales
de ciberseguridad, donde como novedad se ha
contado con un programa de emprendimiento
así como una misión inversa en la que, gracias
a la colaboración del Instituto Español de
Comercio Exterior (ICEX), representantes
de los sectores de la energía y financiero de
países como Chile y México han llevado a
cabo un proceso de matchmaking, planificando
numerosas reuniones comerciales con la
oferta española en ciberseguridad.

La publicación del Estudio de tendencias
de Ciberseguridad y de la Guía de
internacionalización de las empresas de
ciberseguridad, junto con el proyecto
Espacio España, dirigido a acciones
comerciales directas y al networking, están
concebidos para aumentar la competitividad

y la internacionalización de la industria de
ciberseguridad nacional.

Por su parte, tres iniciativas concretas de
INCIBE están orientadas a la promoción y
el impulso de la industria y los profesionales
españoles: la firma del convenio entre el
CDTI, Red.es e INCIBE para la creación
de un fondo Innvierte (capital riesgo) para
ciberseguridad, el lanzamiento de una nueva
edición del Programa de aceleración de start­
ups en ciberseguridad en colaboración con la
Junta de Castilla y León y el Ayuntamiento
de León y el programa de incubación en
ciberseguridad Ciberemprende.

Estas iniciativas se complementan con 3
convenios de colaboración que el Mando
Conjunto de Ciberdefensa ha firmado
con universidades para el desarrollo de
herramientas tecnológicas que permitan
aumentar la seguridad en el ciberespacio y
con la participación de la industria española
en proyectos la Agencia Europea de Defensa
(EDA).

Implantación de una cultura de ciberseguridad
sólida

Con el objeto de la implantación de una
cultura de ciberseguridad, durante el 2016
se han acometido varias iniciativas que se
enmarcan tanto en el ámbito de la formación
como en el de la concienciación y que abarcan
desde cursos, jornadas, o el empleo de redes
sociales. Los ejercicios de adiestramiento
también contribuyen notablemente a la
consecución de esta línea de acción de la
Estrategia de Ciberseguridad Nacional, entre
los que destaca el ejercicio Cyber Europe
2016 organizado por la Agencia Europea
para la Seguridad de la Información y Redes
(ENISA) y bajo la coordinación nacional
del Departamento de Seguridad Nacional,
tratándose del mayor ciberejercicio a nivel
europeo.

63

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional64

Ámbitos de la Seguridad Nacional

En el ámbito de la formación cabe señalar
los diferentes cursos, tanto presenciales
como on line, que se desarrollan por parte
de los distintos departamentos ministeriales
dirigidos a funcionarios, miembros de las
Fuerzas y Cuerpos de Seguridad y personal
de las Fuerzas Armadas.

Esta labor de formación se ha completado con
la celebración de jornadas, como por ejemplo
las Jornadas de Ciberseguridad de Seguridad en
las Tecnologías de Información y Comunicaciones,
que este año 2016 han alcanzado su décima
edición, las nuevas jornadas Espacios de
Ciberseguridad en Institutos y Enseñanzas
medias, de modalidad práctica y nivel avanzado
en ciberseguridad, y con los programas de
becas para la formación y para la investigación
y contratación de doctores, dotados con
cuatrocientos mil y con dos millones de
euros respectivamente, en colaboración con
el Ministerio de Economía y Competitividad.

En este sentido,destaca también la celebración
de las II Jornadas de Ciberdefensa “Operaciones
Militares en el Ciberespacio” organizadas por
el Mando Conjunto de Ciberdefensa y las
X Jornadas STIC organizadas por el Centro
Criptológico Nacional, dos importantes foros
de referencia a nivel internacional.

Asimismo, se han efectuado encuentros con
diversos colectivos dirigidos a la concienciación
de la seguridad en la red, como por ejemplo
aquellos desarrollados en el marco del Plan
Director para la Convivencia y Mejora de la
Seguridad Escolar o el Plan Mayor Seguridad,
y se han elaborado diferentes informes
divulgativos y boletines de seguridad, entre los
que destacan la publicación del Informe Anual
de Ciberamenazas 2015 y Tendencias 2016, en
el que se analiza en profundidad el panorama
nacional e internacional de la ciberseguridad.

Por otro lado, cabe destacar que las
segundas Jornadas Nacionales de Investigación

en Ciberseguridad, en colaboración con la
Universidad de Granada, con los mejores
trabajos de investigación en ciberseguridad
a nivel nacional y la constitución y puesta en
marcha de la Red de Excelencia Nacional de
Investigación en Ciberseguridad (RENIC) como
asociación,formada por la comunidad científica
en ciberseguridad española, completan las
acciones dirigidas al fomento de la cultura en
seguridad,en este caso,en el ámbito académico.

Por su parte, la presencia institucional en
internet y en las redes sociales es cada vez
más relevante,de modo que,desde las cuentas
corporativas de los distintos departamentos
ministeriales se difunden noticias de interés
y campañas de concienciación sobre
ciberseguridad y uso seguro de las redes
sociales. La publicación y el contenido de
canales como www.menores.osi.es, www.
tudecideseninternet.es o www.chaval.es, como
puntos de encuentro de la ciberseguridad para
familias, menores y educadores son ejemplos
de ello. También se refuerza la presencia y
colaboración con los medios de comunicación
social, como la radio y la prensa escrita. A la
par, se han diseñado canales de participación
y denuncia ciudadana para que se pueda
hacer llegar cualquier hecho que pudiera ser
constitutivo de un delito tecnológico a las
Fuerzas y Cuerpos de Seguridad del Estado.

El sector del transporte es protagonista de
un esfuerzo intenso para la implantación de
una cultura de ciberseguridad sólida y en
la mejora de las capacidades que permitan
garantizar la seguridad de los sistemas de
información y de las redes de comunicaciones
e infraestructuras asociadas. Así, en el sector
ferroviario se ha desarrollado un plan integral
de seguridad en los sistemas de información
y un nuevo plan formativo orientado a
potenciar la capacitación de profesionales en
ciberseguridad;y en el sector aeronáutico se ha
creado un grupo de trabajo de ciberseguridad
específico para aviación civil.

El fomento de
la cultura de
ciberseguridad
adquiere
especial
relevancia
en el ámbito
académico

http://www.menores.osi.es
http://www.tudecideseninternet.es
http://www.tudecideseninternet.es
http://www.chaval.es

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 3

Ciberseguridad
	

Con el
objetivo de
conseguir un
ciberespacio
seguro España
promueve
y participa
activamente
en distintas
iniciativas

internacionales

En 2016 se ha celebrado la tercera edición
de Cybercamp con diferentes competiciones,
retos y pruebas de habilidad, así como un foro
de empleo para 144 empresas demandantes
de empleo y talento actual en ciberseguridad.Y
se ha celebrado la primera edición del Summer
BootCamp, iniciativa única de formación
especializada destinada a profesionales de las
Fuerzas y Cuerpos de Seguridad del Estado
y a profesionales enmarcados en los CERT,
realizada de forma presencial el León y
organizada por INCIBE y la Organización de
Estados Americanos (OEA).

En el ámbito de los ciberejercicios, cabe
destacar segunda edición de los International
CyberEX organizados por INCIBE y la OEA, la
sexta edición de los ciberejercicios organizados
por INCIBE y CNPIC denominados CyberEx,
el ejercicio CyberEurope 16 y la participación,
con la selección nacional de jóvenes talentos
en ciberseguridad, en la segunda edición de
los European Cybersecurity Challenge de la
UE en Dusseldorf, auspiciados por ENISA y
la Comisión Europea, en los que INCIBE y
otros nueve países han colaborado como
miembros del comité organizador. En ellos
España ha conseguido el primer puesto.
También es destacable la participación del
Mando Conjunto de Ciberdefensa en diversos
ciberejercicios como Locked Shields, Cyber
Coalition, Crossed Swords,Anakonda y CMX, y de
la UE como el Milex y el Multilayer.

Intensificación de la colaboración internacional

España ha continuado defendiendo muy
activamente la necesidad de garantizar un
ciberespacio abierto y seguro y la importancia
de la cooperación internacional para lograrlo
a lo largo de 2016 en todos aquellos foros y
organizaciones internacionales y multilaterales
en los que la ciberseguridad se ha convertido
en tema central y a través del desarrollo de los
ejes de acción sobre los que se articula el Plan
Derivado del Plan Nacional de Ciberseguridad

relativo a Cooperación Internacional y UE. En
este sentido ha sido relevante la participación
del Embajador en Misión Especial para la
Ciberseguridad en los diversos encuentros,
conferencias y reuniones organizadas bajo
los auspicios de UE, OTAN, OSCE, OCDE y
Consejo de Europa.

En el seno de Naciones Unidas, la participación
de España como miembro no permanente del
Consejo de Seguridad durante el período
2015-2016 ha tenido como efecto práctico
en 2016 la organización de una reunión
bajo el formato de Fórmula Arria el 28 de
noviembre en la que se abordaron aspectos
referidos al ciberespacio y su repercusión
para la paz y seguridad internacionales, en
particular en lo concerniente a la protección
de infraestructuras críticas basadas en las
tecnologías de la información y comunicación.

En cuanto a la OSCE, España ha participado
activamente en la preparación, negociación y
adopción de la Decisión nº 1202, de fecha 10
de marzo de 2016, adoptada por el Consejo
Permanente de la OSCE, relativa a medidas de
fomento de la confianza. Las nuevas medidas
tienen por objeto otorgar una vertiente
operativa a la colaboración entre los cincuenta
y siete Estados participantes impulsando,entre
otras cuestiones, la comunicación directa
entre equipos de respuesta nacionales ante
incidentes relacionados con la ciberseguridad
y, de manera especial, con la seguridad de las
infraestructuras críticas.

En el marco de la OTAN,en la reciente Cumbre
de Varsovia celebrada en julio de 2016 se ha
reconocido al ciberespacio como el quinto
dominio de las operaciones militares.Además,
las naciones aliadas se han comprometido
a mejorar la ciberdefensa de sus redes e
infraestructuras como asunto prioritario.

Dentro del sector de la seguridad aeronáutica,
ENAIRE ha continuado colaborando en el

65

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional66

Ámbitos de la Seguridad Nacional

ámbito internacional de la ciberseguridad,
dentro de los programas que la Civil Air
Navigation Services Organitation (CANSO) y
Eurocontrol organizan.

En el ámbito policial cabe señalar la
participación en iniciativas coordinadas por
Europol en lo relativo al Centro Europeo del
Cibercrimen EC3, destacando entre ellas el
correspondiente al grupo de acción conjunta
contra la ciberdelincuencia (JCAT), y en
aquellas acciones EMPACT del ciclo político
de la UE para el periodo 2014-2017 en las que
España participa.Por lo que respecta a Interpol,
España se ha posicionado como referente en
el grupo Interpol Global Complex for Innovation
(IGCI), de investigación y desarrollo de la
cibercriminalidad.

Por otro lado, en el ámbito multilateral han
sido varias las iniciativas acometidas en
2016. La conferencia anual de la Freedom
Online Coalition (FOC), celebrada el 17
y 18 de octubre en Costa Rica, ha sido la
primera vez en la que España ha participado
como miembro de la FOC. Se ha seguido
cooperando de forma activa con la OEA,
Argelia, Argentina, Australia, Marruecos,
Paraguay y Perú, con la aplicación de los
diversos acuerdos no normativos sobre
cooperación en materia de ciberseguridad y
con el asesoramiento a países en la zona de
influencia de la UE mediante la participación
en el TAIEX workshop on critical infraestructure
protection: key challenges and solutions, y se está
a la espera de concluir otros memorandos
de entendimiento bilaterales con diversos
países del área iberoamericana en 2017.

Se han suscrito convenios de cooperación
internacional entre INCIBE y el Gobierno de
Guatemala, las multinacionales tecnológicas
Huawei y Samsung, las Universidades de
Washington y Florida (USA), el Instituto
Politécnico de Leiría, y los CERT de Tailandia,
Italia y Portugal.

INCIBE ha sido elegido como asesor de
la Comisión Europea en el Protection
and Security Advisory Group (PASEG)
desde enero de 2016, liderando el área de
ciberseguridad y privacidad.

Asimismo, España ha participado por primera
vez en las actividades desarrolladas en 2016
por el Foro Global para la Ciber Experiencia
(GFCE), cuya reunión anual tuvo lugar en
Washington del 1 de mayo al 2 de junio.

El Consejo de Ministros aprobó el 13 de
mayo de 2016 la primera contribución a
organizaciones internacionales promovida
por la Misión Especial para la Ciberseguridad, en
esta ocasión en favor de ICT4Peace Foundation
para llevar a cabo medidas para la lucha
contra el uso terrorista de las tecnologías de
la información y comunicación. Se trata de un
primer paso en lo relativo a la cooperación
española internacional que, se espera, pueda
incrementarse en próximos ejercicios
presupuestarios.

El Departamento de Seguridad Nacional del
Gabinete de la Presidencia del Gobierno,
como miembro de la red de Oficiales de Enlace
de ENISA, disemina la información recibida a
través de esos canales entre los principales
actores de la ciberseguridad a nivel nacional
tanto del sector público como privado.

Lucha contra el
Crimen Organizado

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 4

Lucha contra el Crimen Organizado
	

LUCHA CONTRA EL CRIMEN

ORGANIZADO

El narcotráfico
continúa

teniendo una
presencia
principal en

las actividades
criminales en
nuestro país

Retos

La Estrategia de Seguridad Nacional caracteriza
el crimen organizado como un ámbito de
naturaleza transnacional, flexible y opaca
con movilidad y potencial para estimular
otros riesgos y amenazas que contribuyen a
debilitar al Estado, obstaculizar el crecimiento
económico y minar la democracia. Esta
transversalidad precisa ser abordada desde
una perspectiva multidisciplinar que involucre
a toda la sociedad.

En España se ha tenido constancia de la
existencia de grupos criminales de diferente
condición, en muchos casos conectados con
las grandes organizaciones internacionales
de carácter mafioso, dedicados a diversas
actividades delictivas y cuyo principal objetivo
es la obtención de beneficios económicos,que
después son introducidos de manera ilícita en

los circuitos financieros empleando diferentes
métodos de blanqueo de capitales.

Las actividades criminales más presentes en
nuestro país, y que por lo tanto se configuran
como una amenaza real a la Seguridad
Nacional, son el narcotráfico (en especial
de cocaína y hachís), el contrabando, el
cibercrimen, los delitos contra el patrimonio,
la trata de seres humanos, los delitos contra
la propiedad industrial e intelectual, el tráfico
de armas y el blanqueo de capitales.

El narcotráfico continúa teniendo una
presencia principal en los grupos de
crimen organizado. Las aprehensiones de
estupefacientes mantienen las tendencias de
años anteriores, siendo la cocaína y el hachís
las sustancias objeto de un mayor tráfico,
junto a la heroína, las drogas de síntesis y
otras denominadas “sustancias psicoactivas”.

Retos en materia de crimen organizado en España

69

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional70

Ámbitos de la Seguridad Nacional

La cocaína continúa entrando principalmente
vía contenedores, ocultada en mercancías
de difícil control, a través de los puertos de
Valencia y Algeciras (Cádiz). Se ha detectado
un incremento del método de introducción
conocido como drop off, consistente en el
lanzamiento de bultos de cocaínadesde buques,
con anterioridad a la entrada en puerto, para
su recogida por pequeñas embarcaciones.
Este procedimiento se está extendiendo en
las organizaciones criminales en toda Europa.
Entre finales del 2015 y mediados del año
2016 se han producido varios casos como
la aprehensión de novecientos kilogramos
en el puerto de Valencia flotando en la playa,
de una embarcación de recreo española
con quinientos kilogramos, así como otras
captaciones de droga abandonada que han
sido realizadas en las playas españolas.

La ruta del Mediterráneo oriental y el
estrecho de Gibraltar se consolidan como
principales vías de tráfico de hachís. La
nueva tendencia constatada durante el año
2016 es la utilización de veleros y pequeñas
embarcaciones de recreo para el transporte
de cantidades muy elevadas de hachís, en
sustitución del recurso habitual a través de
buques cargueros y pesqueros.

Por lo que respecta a la heroína, se han
diversificado las organizaciones dedicadas al
tráfico de esta sustancia, así como las rutas
empleadas, de modo que España ya no es sólo
lugar de destino para consumo, sino también
de tránsito hacia Centroeuropa. Se ha
detectado este año un incremento notable en
las incautaciones de heroína y determinadas
drogas de síntesis (en especial de éxtasis), algo
que parece consolidar la tendencia al alza de
estos mercados criminales, que pueden ser un
reto a medio plazo.

También hay que destacar el constante
incremento de nuevas sustancias psicoactivas
no reguladas, conocidas como legal highs.

Estas sustancias son comercializadas a través
de tiendas on line y transportadas mediante
el uso de los operadores convencionales de
distribución de paquetería. El principal desafío
actual reside en la dificultad de su persecución
legal.

En lo relativo al contrabando de tabaco, cabe
reseñar una evolución del modelo de actividad
en la que emergen el contrabando de la hoja
de tabaco y la fabricación ilegal de cigarrillos
frente al modelo tradicional de los cigarrillos
falsificados o el contrabando de tabaco.Así, en
2016 se ha producido la mayor actuación en
Europa, al desmantelarse una red de origen
búlgaro que mantenía tres fábricas ilegales de
tabaco en España.

En el ámbito del cibercrimen, uno de los retos
más importantes a los que se enfrentan las
sociedades actuales es la utilización de las
tecnologías de información en las actividades
criminales. Este año 2016, la Decisión nº 1202,
de fecha 10 de marzo de 2016, adoptada por
el Consejo Permanente de la OSCE, relativa a
medidas de fomento de la confianza, alertaba a
los Estados sobre la necesidad de contar con
una normativa nacional moderna y eficaz para
luchar contra el uso de las tecnologías de la
información y de las comunicaciones con fines
terroristas o delictivos. Este objetivo ha sido
prioritario en España. Las reformas llevadas
a efecto en el Código Penal y en la Ley de
Enjuiciamiento Criminal, a través de las Leyes
Orgánicas 1/2015, 2/2015 y 13/2015, nos
permiten afirmar que la Legislación española
es una de las más avanzadas para hacer frente
al cibercrimen.

Continua en aumento la utilización de la deep
web por el crimen organizado para el tráfico
y comercio de todo tipo de bienes ilícitos, así
como fórmulas de pago basadas en el empleo
de las criptomonedas tipo bitcoin o similar. Se
han realizado este año operaciones exitosas
contra grupos dedicados a las estafas en la

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 4

Lucha contra el Crimen Organizado
	

red a través del modus operandi conocido
como fraude al CEO, en el que mediante
técnicas sofisticadas de hacking e ingeniería
social suplantan órdenes de disposición de
importantes cantidades de dinero, haciéndose
pasar por directivos de grandes empresas.
La presencia del crimen organizado en los
denominados mercados en la deep web
presenta tendencia al alza, así como el acceso
fraudulento a información alojada en la nube e
incluso en nuevos dispositivos tipo smartphone
o wearables.

Respecto a los delitos contra el patrimonio,
este año se ha detectado un aumento de
los robos en vivienda llevados a cabo por
grupos de crimen organizado procedentes
de Europa oriental.También continúan siendo
relevantes los robos de cobre en nuestro país
y su venta en empresas de reciclaje tanto en

España como fuera de nuestras fronteras, si
bien en 2016 ha disminuido el número de
sustracciones considerablemente gracias a la
reforma del Código Penal operada por la Ley
Orgánica 1/2015 y a las operaciones policiales
desarrolladas contra las bandas organizadas.
En cambio, los robos de combustible en
oleoductos han repuntado en el año 2016.

En cuanto a la trata de seres humanos, las
tendencias al alza son la proliferación de
grupos criminales para captación de víctimas
y su explotación sexual y la trata de seres
humanos con fines de explotación laboral o
para asuntos más concretos como puede ser
el caso de los matrimonios forzados. Estas
actividades fraudulentas podrían experimentar
un aumento significativo en los años venideros,
de forma paralela a la magnitud creciente de la
actual crisis migratoria y a la vulnerabilidad de

Respecto a la
trata de seres
humanos,
siguen una
tendencia
alcista la

captación para
explotación
sexual y la

trata de seres
humanos para
la explotación

laboral

Bitcoin: transacciones económicas por internet

71

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional72

Ámbitos de la Seguridad Nacional

la población migrante.A nivel normativo, tras
la entrada en vigor de la reforma del Código
Penal, que tuvo lugar el 1 de julio de 2015,
nuestro país se encuentra preparado para
hacer frente a esta lacra.

En el ámbito de los delitos contra la propiedad
industrial,continúa en aumento la presencia del
crimen organizado. Se falsifican y distribuyen a
gran escala todo tipo de mercancías. Resulta
preocupante el incremento en la falsificación
de medicamentos, alimentos, cosméticos y
productos de higiene personal que inciden
notoriamente en la salud.

Por otro lado, los delitos contra la propiedad
intelectual generan significantes beneficios
económicos frente al bajo riesgo asumido,
debido al empleo de servidores virtuales
alojados en terceros países que dificultan las
investigaciones.

Por lo que respecta al tráfico de armas de
fuego ligeras y pequeñas, en España no se
han detectado grandes redes delictivas, sino
que se trataría de pequeñas organizaciones
“poli-criminales”, de carácter eminentemente
local, que en pocas ocasiones, traspasan las
fronteras del país.

Debido a su singularidad, es preciso hacer
mención expresa a la problemática relacionada
con la bandas latinas, cuya actividad ha
registrado un repunte a lo largo de 2016, tanto
por el número de delitos en los que se han visto
envueltas como por el número de incidentes
de carácter violento protagonizados entre sí
(varios de los cuales han costado la vida de
algunos de los intervinientes).

Los sistemas e instituciones financieras son en
ocasiones instrumentalizados por el crimen
organizado como herramientas útiles para
intentar dotar de una apariencia de legalidad a
los fondos derivados de sus ilícitas actividades
a través del blanqueo de capitales.

Por la peculiaridad de este delito, la prevención
se ha convertido en un método muy efectivo
en su lucha y la de los delitos subyacentes. El
desmantelamiento financiero de cualquier red
delictiva y el comiso o intervención de los
bienes en que se materializan las ganancias
obtenidas tienen una eficacia muy superior a
la aprehensión de alijos concretos.

El blanqueo de capitales derivado
desestabiliza y perturba la economía,
creando una suerte de economías
paralelas que pueden llegar a dinamizar
artificialmente algunos sectores mediante
la contaminación de la economía con
“dinero sucio”, de modo que se reducen
los índices de productividad, se rebaja la
competitividad, se desincentiva la actividad
empresarial, el desarrollo y la formación
personal. En definitiva, se hace de la
delincuencia vinculada al crimen organizado
una forma de vida o el modo principal para
recibir ingresos.

La globalización de la economía incrementa
el riesgo de penetración en el sistema
financiero de organizaciones criminales,
por lo que es necesario adoptar una
estrategia de política integral para combatir
estas actividades criminales. Por esta razón
adquiere relevancia la coordinación nacional
a través de la Comisión de Prevención
del Blanqueo de Capitales e Infracciones
Monetarias y sus dos órganos de apoyo,
la Secretaría y el Servicio Ejecutivo
(SEPBLAC), cuyas actuaciones están
encaminadas a la prevención e impedimento
de la utilización del sistema financiero,
empresas o profesionales para el blanqueo
de capitales. La coordinación internacional
se lleva a cabo en el seno del Grupo de
Acción Financiera Internacional (GAFI),
organismo intergubernamental encargado
de fijar los estándares internacionales en
la lucha contra el blanqueo, la financiación
del terrorismo y la proliferación, cuya

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 4

Lucha contra el Crimen Organizado
	

presidencia la ostenta, en la actualidad, el
director del SEPBLAC.

Las tendencias más destacables en el año 2016
han sido las operaciones sobre organizaciones
criminales dedicadas al envío de grandes
cantidades de dinero a países del sudeste
asiático simulando actividades empresariales
en España y el aumento de los métodos
tradicionales de blanqueo de capitales
mediante el envío físico de dinero frente a
medios digitales de transferencias monetarias.

Por lo que se refiere al fraude fiscal, ha sido
relevante la desarticulación de organizaciones
criminales que habían creado un entramado
de ingeniería financiera para blanquear los
beneficios derivados de la prostitución, u
organizaciones dedicadas al fraude al IVA
en el sector de la informática y electrónica,
mediante entramados de testaferros y
sociedades pantalla en España, Portugal y
Hungría con los que falseaban el circuito real
de las mercancías.

Estos retos hacen del crimen organizado
una amenaza a la Seguridad Nacional con
múltiples aristas, debiendo abordarse desde
una estrategia multidisciplinar y en un
marco de compromiso integral en el que se
involucre a toda la sociedad española y se
potencien los mecanismos de cooperación
internacional, ante un reto caracterizado por
su transnacionalidad.

Realizaciones

Las diferentes líneas de acción estratégicas
establecidas para luchar contra el crimen
organizado están orientadas hacia el objetivo
marcado en la Estrategia de Seguridad
Nacional de impedir el asentamiento de
los grupos criminales organizados, poner a
disposición de la Justicia los que ya operan
dentro de nuestras fronteras e imposibilitar

la consolidación de sus formas de actuación
delincuencial.

Sensibilización y concienciación de la
sociedad, el incremento de la colaboración
internacional con países de interés para
España y la armonización legislativa

Dentro del ámbito de la colaboración
internacional, cabe citar el Plan de Acción
Trianual con Francia, relativo al refuerzo en
la cooperación en materia de lucha contra
la droga; el grupo de enlace para la lucha
antidroga (GEAD-GLAD) con Francia; el
grupo de trabajo mixto hispano-marroquí
para la lucha contra el tráfico de drogas; el
Foro G-4 (España, Marruecos, Francia y
Portugal) en su vertiente de tráfico de drogas;
o el programa Euromed IV.

Otros proyectos de gran alcance y financiados
por la UE son los programas Blue Sahel; el
proyecto Grupos de Acción Rápida de Vigilancia e
Intervención en el Sahel (GAR-SI Sahel), liderado
por la Guardia Civil en colaboración con la
Gendarmería Nacional Francesa, la Guardia
Nacional Republicana de Portugal y el Arma
de Carabinieri de Italia, la participación en el
proyecto de apoyo a los cuerpos de seguridad
en la lucha contra el tráfico de drogas en Perú
(EU-ENLCD), o la iniciativa EU-China Police
Training, dirigido a la formación e instrucción
de la Policía de la República Popular China.

Para reforzar la coordinación en la lucha
contra las legal highs, España participa
activamente en el Sistema Europeo de Alerta
Temprana (SEAT), y, a nivel de investigación,
en la task force internacional que dirige y
coordina la Junta Internacional de Fiscalización
de Estupefacientes de Naciones Unidas.

Igualmente, en el ámbito del desarrollo de
herramientas de colaboración bilateral, en
marzo de 2016 se firmó una Declaración
Común de Cooperación entre la Guardia Civil y

73

El crimen
organizado
es una

amenaza para
la Seguridad

Nacional con
múltiples
aristas

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional74

Ámbitos de la Seguridad Nacional

la Policía Judiciaria de la República de Cabo
Verde en materia de criminalidad organizada
transnacional, tráfico de estupefacientes
y blanqueo de capitales, y que constituye
un canal prioritario de intercambio de
información e inteligencia; y en mayo
del mismo año se firmó un Memorando
operativo de cooperación entre la Guardia
Civil y la agencia HSI de Estados Unidos, que
tiene por objeto reforzar la cooperación en
materia de lucha contra diversas formas de
crimen organizado y que está orientado al
intercambio de información operativa y a la
realización de operaciones conjuntas.

Durante este año 2016 se ha comenzado a
utilizar los Fondos de Seguridad Interior para
España 2014-2020 aprobados en julio 2015
por la UE y dirigidos, entre otros objetivos,
a prevenir y luchar contra el crimen
organizado, y en particular, a favorecer la
colaboración con los países relacionados
con el origen y tránsito de drogas hacia la
UE procedentes de América Latina.

Por otra parte, sin duda destaca la
implementación del ciclo político contra el
crimen organizado 2014-2017 mediante la
Plataforma Europea EMPACT, entorno bajo
el que se desarrolló la macro-operación
Joint Action Days 2016 – Ciconia Alba, en
la que han participado cincuenta y dos
países (veintiocho estados de la UE más
veinticuatro países no comunitarios), y
cuatro organizaciones internacionales
[Eurojust, Frontex, Interpol y el Centro
de Análisis y Operaciones Marítimas en
materia de Narcotráfico (MAOC-N)],
coordinados por Europol, con unos
resultados muy positivos.

Paralelamente, las actuaciones en materia
de prevención y protección de fronteras
se han desarrollado satisfactoriamente. Se
han detectado mercancías que suponen
una amenaza para la salud pública, el medio

ambiente o los consumidores, y se ha
participado con eficacia en operaciones
internacionales o en casos de alerta que
han requerido la realización de controles
masivos. Cabe destacar la operación de
interceptación de veinticuatro millones
de pastillas de tramadol, con un valor
aproximado de 2,8 millones de euros,
como presunto contrabando y delito
de financiación del terrorismo, ya que
presuntamente estaría detrás de la
operación la organización terrorista
DAESH.

Además de introducir controles de seguridad
adecuados para garantizar la seguridad y
protección, se ha trabajado intensamente
en la actualización y automatización de los
procedimientos aduaneros. En este marco,
se ha puesto en marcha la Ventanilla Única
Aduanera (VUA) y se ha ido generalizando
su implantación en 2016. Paralelamente, la
figura del Operador Económico Autorizado,
regulada en el Código Aduanero de la
Unión, permite reforzar la cooperación de
la Aduana con los operadores, con el fin de
incrementar la protección de las cadenas
de suministro internacional.

Igualmente, las Operaciones Aduaneras
Conjuntas (Joint Customs Operations) son
desarrolladas contra amenazas establecidas
de atención prioritaria por el Grupo de
Cooperación Aduanera del Consejo de la
UE, así como por la Organización Mundial
de Aduanas, tales como operaciones contra
el tráfico ilícito de drogas o de blanqueo
de dinero.

Una de las funciones más relevantes de las UIF
es la posibilidad de intercambiar información
financiera a través de sus unidades homólogas en
otros Estados. El intercambio de información a
través de las UIF se ha convertido en los últimos
años en una pieza fundamental de la lucha contra
la criminalidad organizada y el terrorismo.

En 2016 se
ha puesto en
funcionamiento
la Ventanilla
Única Aduanera
(VUA) y se ha
generalizado su
implantación

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 4

Lucha contra el Crimen Organizado
	

EMPACT

Potenciación y mejora de los recursos,
mecanismos y procedimientos de investigación
policial (crimen organizado y corrupción)

Durante el año 2016 se ha seguido
avanzando en la lucha contra la corrupción,
auténtico eje neurálgico de la reforma del
Código Penal operada por la Ley Orgánica
1/2005, configurada como un elemento
muy importante dentro del proceso de
regeneración democrática.

El año 2016 ha sido el primer año de
funcionamiento de la Oficina de Recuperación
y Gestión de Activos (ORGA), integrada
en el Ministerio de Justicia, como órgano
de la Administración General del Estado y
auxiliar de la Administración de Justicia con
competencias en materia de localización y
gestión de activos procedentes de actividades
delictivas que, sostenidas en el tiempo,
pueden generar importantes beneficios
económicos, principalmente en los ámbitos

75

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional76

Ámbitos de la Seguridad Nacional

de la delincuencia organizada, el terrorismo y
la corrupción.

En febrero de 2016 se aprobaron el Plan de
Acción de la Oficina de Recuperación y Gestión de
Activos y la Orden Ministerial de Justicia 188/2016,
de 18 de febrero, por la que se determina el ámbito
de actuación y la entrada en funcionamiento
operativo de la ORGA y la apertura de su cuenta
de depósitos y consignaciones. Durante este año
ha tenido lugar el despliegue paulatino del
ámbito de actuación de la ORGA, que se ha
desarrollado bajo tres supuestos: a petición
de los órganos judiciales y de las fiscalías,
actuación de oficio y en vinculación a líneas
de trabajo de cooperación internacional.
Tan sólo en el primer semestre de 2016, la
ORGA ha asumido la gestión de bienes por
valor estimado de más de veintitrés millones
de euros.

Otro eje de trabajo ha sido el establecimiento
de un marco de cooperación institucional.En el
año 2016 se han suscrito diferentes acuerdos,
protocolos y convenios de cooperación, por
ejemplo, con el Consejo General del Poder
Judicial, la Fiscalía General del Estado, la
Dirección General de la Marina Mercante, la
Dirección General de Bellas Artes, el Museo
Reina Sofía, el Consejo General del Notariado
o con la Agencia Española de Administración
Tributaria (AEAT).

Las Fuerzas y Cuerpos de Seguridad del
Estado forman parte activa de los grupos
de expertos que trabajan en apoyo a
la Representación Permanente ante los
Organismos Internacionales para el seguimiento
y desarrollo de las Convenciones que tengan
relación con la delincuencia económica y la
corrupción (por ejemplo las Convenciones de
Viena, Palermo y Mérida); en los Grupos de
Trabajo de Apoyo al Consejo de la UE (JAI-
Interior), en cuyo ámbito se pueden debatir
cuestiones que afectan al marco de respuesta
sobre la criminalidad económica; así como en

la representación española ante el GAFI, cuya
presidencia ostenta en la actualidad España.

Por parte de la AEAT, a través de su
Departamento de Aduanas e Impuestos
Especiales, se han incrementado los controles,
las operaciones y las aprehensiones en los
recintos aduaneros gracias fundamentalmente
a la mejora del análisis de riesgos, al
incremento de las investigaciones y controles
y a los esfuerzos por mejorar la cooperación
aduanera con los servicios policiales
nacionales y de los países de origen, tránsito,
o destino final de los envíos.

Mejora de la eficacia policial mediante
reformas normativas

En relación con las distintas normativas
existentes hasta la fecha relacionadas con
la lucha contra la trata de seres humanos,
y tras la entrada en vigor en 2015 de la
importante reforma del Código Penal que
refuerza la respuesta del Estado de acuerdo
con la Directiva 2011/36/UE del Parlamento
Europeo y del Consejo, de 5 de abril de
2011, relativa a la prevención y lucha contra
la trata de seres humanos y a la protección
de las víctimas, la normativa aprobada en
el año 2016 contempla la creación de
interlocutores sociales en las Direcciones
Generales de la Policía y de la Guardia
Civil como elemento de contacto con las
entidades especializadas en la asistencia
a víctimas y otras pautas para mejorar la
problemática relativa a la trata de seres
humanos, que tanta incidencia tiene a nivel
del crimen organizado en nuestro país.

Tras la creación en octubre de 2015 de la
Oficina Nacional de Información de Pasajeros
por vía aérea (ONIP), adscrita al Ministerio
del Interior y encargada de gestionar la
recepción, análisis y tratamiento de la
información relativa al PNR con la finalidad
de elaborar inteligencia estratégica de lucha

http:institucional.En

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 4

Lucha contra el Crimen Organizado
	

contra el crimen organizado y el terrorismo,
se han puesto en marcha distintas iniciativas
en esta materia y se han celebrado reuniones
internacionales con responsables al mismo
nivel en organismos homólogos.

Mejora de la colaboración entre centros y
agencias de inteligencia estratégica

Han sido varias las iniciativas desarrolladas
que apuestan decididamente por producir
y aportar inteligencia, tanto de carácter
operativo, destinadas a ser explotadas en el
marco de las investigaciones que se puedan
realizar en el ámbito institucional, como de
carácter estratégico.

En el ámbito europeo, la colaboración con
Europol,como principal órgano policial de la UE
es muy intensa. En este sentido, se contribuye
a la elaboración de los informes sobre la
evolución nacional del crimen organizado
en España, se participa en la elaboración del
informe de la evaluación de la amenaza de la
delincuencia grave y organizada (SOCTA) de
la UE que produce Europol, se forma parte
de las redes de expertos internacionales y
se elaboran otros productos de inteligencia
específicos que son distribuidos a diferentes
actores, tales como Europol,Ameripol u otros
cuerpos policiales.

A lo largo del año se ha consolidado el
Sistema Estratégico Iberoamericano sobre
Operaciones contra el Crimen Organizado
creado por el CITCO, en el que participan
distintos países Iberoamericanos para el
intercambio de inteligencia estratégica entre
sus miembros relacionada con la criminalidad
organizada, en especial el tráfico de drogas, la
trata de seres humanos, la inmigración ilegal
y el tráfico de armas. En mayo de 2016 se
celebró en Colombia la VI Reunión de Directores
de Inteligencia de Iberoamérica, Caribe, México y
España, en la que responsables de inteligencia
de estos países abordaron específicamente los

nuevos retos en el intercambio de información
para la elaboración de inteligencia estratégica
en la lucha contra el Crimen Organizado.

Se ha continuado el proceso de intercambio
de inteligencia estratégica sobre crimen
organizado con los países iberoamericanos
dirigido y gestionado por el CITCO en
colaboración con la AECID a través de
Seminarios internacionales,como el celebrado
en Uruguay en mayo de 2016, en el que
estuvieron presentes personal directivo de
inteligencia de la comunidad iberoamericana,
para mejorar la colaboración en materias
como el tráfico de drogas, el blanqueo de
capitales y la tendencia futura del crimen
organizado en sus distintas facetas.

Potenciación y mejora de las investigaciones
por blanqueo de capitales

Con el fin de potenciar y mejorar los
recursos, mecanismos y procedimientos
de investigación de blanqueo de capitales,
fraude fiscal y otros fraudes en general, se
han desarrollado durante 2016 planes frente
a diversas tipologías tales como el blanqueo
de capitales asociado al contrabando y el
narcotráfico, a los movimientos de efectivo,
y a delitos contra la Hacienda Pública o a
manifestaciones patrimoniales no justificadas.

Durante los años 2015 y 2016 se ha
potenciado en gran medida el control de los
sujetos obligados,pieza básica en el entramado
de control del blanqueo de capitales,
consolidándose durante la realización y el
cumplimiento de los planes de inspección
y reforzándose la coordinación entre los
distintos supervisores.

A nivel de inteligencia financiera, se ha
constituido un grupo de trabajo técnico de
apoyo al Comité de Inteligencia Financiera
previsto en el Reglamento de la Ley 10/2010,
de 28 de abril, de prevención del blanqueo de

77

Se han
desarrollado
planes de
actuación
frente al

blanqueo de
capitales en
materia de

contrabando,
narcotráfico o
delitos contra
la Hacienda
Pública

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional78

Ámbitos de la Seguridad Nacional

capitales y de la financiación del terrorismo en
el que, entre otras cuestiones, se elaboran
análisis de riesgos a los que se enfrenta el
país en materia de blanqueo de capitales y
de la financiación del terrorismo, y se evalúan
sectores considerados sensibles.

El SEPBLAC, como la Unidad de Inteligencia
Financiera española, ha continuado realizando
durante el año 2016 su labor en los ámbitos de
la generación de inteligencia financiera y como
la Autoridad Supervisora del cumplimiento de
la citada Ley 10/2010.

En cuanto a su responsabilidad supervisora,
el SEPBLAC, es una herramienta que
permite tener una visión general del grado
de cumplimiento de las obligaciones de
prevención del blanqueo de capitales y de la
financiación del terrorismo por parte de los
sujetos obligados. Las inspecciones realizadas
permiten identificar determinados campos en
los que se aprecian posibilidades de mejora
del sistema bancario en general.

En su función de generación de inteligencia,
tanto el número de comunicaciones remitidas
por parte de los sujetos obligados, como las
actividades en colaboración con las autoridades
nacionales, muestran un incremento notable,
poniendo de manifiesto la vulnerabilidad de
las entidades de pago frente al blanqueo y la
financiación del terrorismo.

Entre los sujetos obligados no financieros,
los notarios y los registradores de la
propiedad, mercantiles y de bienes muebles,
como en años anteriores, han comunicado
operaciones sospechosas con sólidos
indicios y un soporte documental que facilita
su análisis. El crecimiento más importante se
produjo, por segundo año consecutivo, en el
sector del juego. También experimentaron
crecimiento las entidades dedicadas al
comercio de bienes y las que operan en el
sector inmobiliario.

El Fichero de Titularidades Financiera (FTF) de
titularidad pública, previsto en la Ley 10/2010,
inició su funcionamiento el día 6 de mayo de
2016. El FTF supone un instrumento muy
relevante para la investigación de los delitos
relacionados con el blanqueo de capitales y
la financiación del terrorismo. Su base de
datos cuenta con más de 117 millones de
registros de cuentas corrientes, de ahorro,
de valores o depósitos a plazo abiertas en
las entidades de crédito. Esta información se
actualiza con periodicidad mensual a través de
las declaraciones de las entidades de crédito.

Tratamiento integral del problema del crimen
organizado

La lucha contra el crimen organizado se
afronta de manera global, orientando la
respuesta a través de la colaboración
interdepartamental, estableciendo canales de
relación permanentes tanto con organismos
públicos como con instituciones privadas.
Diferentes universidades y otros centros
de enseñanza forman parte de este enfoque
multidisciplinar, como por ejemplo el Centro
de Estudios Jurídicos, el Instituto Universitario
de Ciencias Policiales o el Instituto de Estudios
Fiscales.

En relación con la aprobación en septiembre
de 2015 del Plan integral de lucha contra la trata
de mujeres y niñas con fines de explotación sexual
2015-2018, en el que entre sus prioridades
se encuentra la coordinación y cooperación
entre instituciones y participación de la
sociedad civil, se está a punto de aprobar el
primer informe de seguimiento de dicho plan,
donde se recoge la implicación cada vez más
coordinada de toda la sociedad en la lucha
contra esta lacra, controlada en mayor medida
por el crimen organizado.

El Consejo de Seguridad de Naciones Unidas
aprobó el 20 de diciembre de 2016 por
unanimidad una resolución propuesta por

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 4

Lucha contra el Crimen Organizado
	

España que por vez primera en la historia
se refiere a la trata de seres humanos,
principalmente mujeres y niñas, como arma
de guerra e instrumento de financiación por
parte de grupos terroristas. En la reunión, que
fue presidida por el Presidente del Gobierno,
se destacó que la trata de personas, además
de una agresión a la dignidad humana,
representa una amenaza a la paz y la seguridad
internacionales.

En abril de 2016 se firmó un Acuerdo marco
de colaboración entre el CITCO y la Coalición
de Creadores e Industrias de Contenidos, con
el compromiso de intercambiar información,
planificar estrategias de acción y protocolos
de comunicación relativos al problema
creciente de los delitos relacionados con los
derechos de propiedad intelectual, debido no
solo a las ingentes pérdidas económicas y
de empleo que provocan estos hechos, sino
a la cada vez mayor presencia del crimen
organizado en esta actividad.

La configuración multidisciplinar del SEPBLAC
representa una de sus fortalezas, puesto
que la presencia de los representantes de
las instituciones integrantes permite una
fluida relación con las unidades operativas
especializadas en la investigación de la
criminalidad y el terrorismo en sus distintas
manifestaciones y, además, facilita el
acceso a la información que gestionan esas
instituciones y organismos, lo que a su vez
contribuye enormemente a la riqueza de las
informaciones y datos que se incorporan en
los informes de inteligencia financiera.

Finalmente, se busca la colaboración con la
sociedad civil y el ciudadano estableciendo
convenios, protocolos de trabajo y líneas de
entendimiento y cooperación para orientar
las actuaciones hacia aquellos ámbitos de
mayor interés o más sensibles, especialmente
con los colectivos y organizaciones no
gubernamentales relacionados con la

protección y asistencia a las víctimas de la
delincuencia grave y el crimen organizado
(menores, víctimas de trata de seres humanos,
inmigrantes, etc.).

79

España ha
impulsado

en el Consejo
de Seguridad
de Naciones
Unidas la
aprobación
de la primera
resolución

sobre trata de
seres humanos

Seguridad Económica
y Financiera

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 5

Seguridad Económica y Financiera

SEGURIDAD ECONÓMICA Y

FINANCIERA

La economía
española

mantiene el
crecimiento en
un panorama
internacional
financiero
volátil

Retos

2016 se ha caracterizado por ser un año de
fuerte volatilidad en los mercados financieros
internacionales debido a la incertidumbre de
las previsiones de crecimiento mundial, el
entorno actual de tipos bajos de interés y alto
endeudamiento y la evolución del precio de
las materias primas.

En lo relativo a la economía internacional, el
resultado del referéndum británico celebrado
en junio sobre la pertenencia a la UE (Brexit)
supuso un incremento significativo de la
aversión al riesgo. El viernes 24 de junio, día
inmediatamente posterior a dicha votación,
los mercados abrieron con descensos de

las rentabilidades soberanas centrales,
incluidas las británicas, e incremento de las
rentabilidades soberanas no centrales, fuerte
castigo bursátil, abaratamiento del petróleo y
depreciación del euro y de la libra frente al
dólar y apreciación de las monedas refugio
(dólar, yen y franco suizo). Los mensajes
lanzados posteriormente por el Banco
de Inglaterra y el Banco Central Europeo
lograron calmar a los mercados.

Como resultado de las elecciones
presidenciales estadounidenses se ha
constatado la intención de poner en marcha
un programa de inversión pública en
infraestructuras que ha generado expectativas
de inflación, aumentando las rentabilidades de

Divergencia en la cotización euro-dólar y euro-yen

83

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

los bonos soberanos en Estados Unidos y
extendiéndose a la zona euro.

Frente a un panorama financiero cambiante,
las políticas económicas de ambos lados del
Atlántico se han mostrado divergentes. Así,
en Estados Unidos, la Reserva Federal, ha
materializado la anunciada subida de tipos de
interés. De este modo, el 14 de diciembre de
2016 adoptó la decisión de elevar un cuarto
de punto el tipo de referencia que queda
fijado entre el 0,5% y el 0,75%. Por otro lado,
el Banco Central Europeo, el Banco de Japón
y el Banco de Inglaterra han ampliado sus
programas de compra de activos que, en el
caso concreto del Banco Central Europeo,
se ha materializado a través de la compra de
bonos corporativos y de la extensión de su
duración hasta diciembre de 2017.

Uno de los sectores que más ha sufrido en
las bolsas tanto en Europa como en Estados
Unidos es el bancario. El actual entorno
de bajos tipos de interés ha impactado en
la rentabilidad de los bancos y a esto se

han añadido las preocupaciones en Europa
en torno a la salud de la banca de ciertos
países y el incremento de requerimientos
regulatorios.

No obstante, el sector financiero en Estados
Unidos ha experimentado un fuerte rebote a
raíz de las elecciones presidenciales,alcanzando
cotas superiores a las de comienzos de año,
mientras que en Europa la incertidumbre
política asociada con el referéndum en Italia
presionó a la baja a los valores bancarios.

En otro orden de cosas, las rentabilidades
de la deuda soberana presentaron notables
descensos en 2016. A lo largo del año,
estas rentabilidades han tocado mínimos
históricos, ahondando en algunos casos
en territorio negativo, en respuesta a las
políticas monetarias llevadas a cabo por los
principales bancos centrales, aunque cabe
destacar las fuertes subidas experimentadas
en dichas rentabilidades tras las elecciones
estadounidenses, especialmente en los bonos
estadounidenses. El diferencial del bono

Evolución de la prima de riesgo en 2016

84

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 5

Seguridad Económica y Financiera

soberano español a diez años respecto a
la referencia alemana al mismo plazo ha
mostrado una tendencia a la baja en la
segunda mitad de año, situándose ligeramente
por encima de los cien puntos básicos.

El diferencial del bono español a diez años
respecto al alemán se situaba a comienzos
de año en 115 puntos básicos. En la segunda
mitad de año se experimentaron descensos
en el mismo gracias a las expectativas de
una extensión del programa de compra de
activos del Banco Central Europeo, que lo
llevaron a descender hasta los 100 puntos
básicos a finales de septiembre. No obstante
la incertidumbre política en noviembre, con
la celebración de las elecciones presidenciales
en Estados Unidos y el referéndum italiano,
así como los rumores de una posible retirada
progresiva de estímulos económicos por
parte del Banco Central Europeo, llevaron
la prima de riesgo española a un máximo de
138 puntos en el mes de noviembre de 2016.
Posteriormente, este indicador ha recuperado
los niveles cercanos a los 110 puntos,
favorecido por el anuncio de la extensión
del programa de compras del Banco Central
Europeo.

Respecto a las materias primas,sus precios han
experimentado una apreciable recuperación
que ha repercutido positivamente en las
economías emergentes. El precio del petróleo
acaba el año por encima de los cincuenta
dólares gracias al acuerdo alcanzado por la
Organización de los Países Exportadores
de Petróleo (OPEP), en su reunión de 30
de noviembre de 2016, para recortar la
producción de crudo.

En suma, en los mercados financieros
internacionales los principales riesgos a nivel
global de cara al 2017 provienen de la baja
rentabilidad bancaria dados el entorno de
bajos tipos de interés, la persistencia de una
elevada morosidad en Europa, así como de la

gestión por la Reserva Federal de su estrategia
de normalización monetaria.

En el plano nacional, el mayor reto desde el
punto de vista del sector exterior deriva del
hecho de que su posición neta de inversión
internacional es negativa y de las más altas
de Europa, ya que representa un 88,5% del
producto interior bruto (PIB), y tiene también
una de las ratios de deuda externa neta más
altas (93,6% del PIB). Esto hace que en el
caso de que la política monetaria se vuelva
menos acomodaticia, la balanza de rentas de
inversión se deterioraría y, con ella, el saldo de
la balanza por cuenta corriente.

Los productos energéticos son los
responsables de la mayor parte del déficit
de la balanza comercial de España. El saldo
de productos energéticos supuso en 2015 el
2,4% del PIB. Precisamente esta dependencia
energética es otra de las vulnerabilidades de la
economía española. España se ha beneficiado
de los bajos precios de la energía, pero
el mantenimiento de la tendencia alcista
recientemente iniciada tendría un impacto
considerable

En el ámbito fiscal, el escenario financiero
plantea nuevos retos a nuestros sistemas
tributarios que deben enfrentarse con el
riesgo que supone la facilidad de trasladar
capitales fuera de las fronteras del país
donde debieran tributar para mantenerlos
así ocultos a las autoridades fiscales. Este
riesgo tiene efectos presupuestarios, puesto
que merma la recaudación de impuestos para
el sostenimiento de los gastos públicos, y
también efectos financieros y en la economía
real, puesto que incentiva la fuga de capitales
y la opacidad.

Otro de los principales retos en el ámbito
de la seguridad económica y financiera
es la seguridad y protección de aquellas
infraestructuras que soportan los servicios

85

La subida de
precios de

petróleo incide
notablemente
en la balanza
comercial de

España

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

Principales retos a la seguridad económica y financiera
	

económicos y financieros, garantizando la
resiliencia de este tipo de infraestructuras y
de sus sistemas para seguir operando pese a
estar sometidos a un ataque o incidente y, en
su caso, poder reponer los servicios afectados
con eficacia y prontitud.

A su vez, la protección y seguridad de las
infraestructuras y servicios financieros pasa
por el desarrollo de los procedimientos de
cooperación público-privada necesarios
entre los operadores financieros y las
autoridades públicas que se asienten
sobre dos principios claves como son el
del intercambio de información y el de la
responsabilidad compartida desde su ámbito
competencial.

Realizaciones

Durante el año 2016 se han realizado
significativos avances en materia de
seguridad económica y financiera, pero
todavía queda trabajo por hacer mediante
el desarrollo de nuevos mecanismos que

impulsen un adecuado desarrollo de uno de
los ámbitos de la Seguridad Nacional y de sus
herramientas de apoyo.

Potenciación de un modelo de crecimiento
económico sostenible

La economía española sobresale por la
consolidación de la recuperación. Si 2014
supuso ya el primer año en que España
lograba cerrar con crecimiento económico
desde 2008, en 2016 nuestra economía es
la que más crece entre todas las grandes
economías avanzadas, incluidas las cinco de
la UE.Así, el Fondo Monetario Internacional,
tras la visita a España de la misión del
Artículo IV, revisó en diciembre de nuevo
al alza sus previsiones de crecimiento del
PIB español en 0,1 puntos porcentuales
para 2016 (hasta 3,2%) y en 0,1 puntos
porcentuales para 2017 (hasta 2,3%), lo
que supone un diferencial de crecimiento
respecto al conjunto de la eurozona de 1,5
puntos porcentuales en 2016 y 0,8 puntos
porcentuales en 2017.

La economía
española es
la de mayor
crecimiento
entre los países
occidentales

86

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 5

Seguridad Económica y Financiera

La manera de mejorar la posición neta de
reserva internacional es a través de superávits
de la balanza por cuenta corriente y de capital.
En 2016 será el cuarto año consecutivo en el que
se consiga un superávit por cuenta corriente y
el quinto en lo que se refiere a la obtención de
capacidad de financiación. Esta última alcanzará
el 2,5% del PIB en 2016 y las previsiones indican
que en 2017 la tasa será del 2,3%.

En los últimos años se ha llevado a cabo un
profundo ajuste de la economía española
que ha permitido corregir los principales
desequilibrios macroeconómicos: déficit
exterior, alto nivel de endeudamiento de
empresas y familias y elevado nivel de
desempleo. Las reformas estructurales
llevadas a cabo han sentado las bases para la
consecución de un modelo de crecimiento
equilibrado y sostenido, permitiendo la
recuperación del empleo y de la confianza e
impulsando el crecimiento económico.

Indicadores como el Índice de Sentimiento
Económico y el Índice de Gestores de
Compras (PMI, por sus siglas en ingles
correspondientes a Purchasing Managers Index)
compuesto de actividad, reflejan la notable
recuperación experimentada por la economía
española en los últimos años. El primero se
situó en noviembre de 2016 en 108,4 puntos,
superior en 22 al de noviembre de 2012, y el
segundo ha pasado de anotar 48,3 puntos en
2013 a 55,2 puntos en noviembre de 2016.

La demanda nacional está siendo el principal
motor de crecimiento de la economía
española,presentando todos sus componentes
desde 2015 una contribución positiva al
avance del PIB. El consumo de los hogares
retomó la senda expansiva en dicho año,
con un crecimiento real del 1,6%, que subió
hasta el 2,8% en 2015, lo que contrasta con
las caídas superiores al 3% anotadas en 2012
y 2013. Esta recuperación se debe, en gran
medida, a la mejora del mercado de trabajo

y, por tanto, de la renta disponible bruta
de las familias, así como a la mejora de las
condiciones de financiación y de la confianza
de los consumidores.

Destaca especialmente la recuperación de la
inversión, que ha pasado de caer a tasas del
9,5% en 2012 a crecer el 6,5% en 2015. Son
elementos determinantes de esta favorable
evolución la mejora en las condiciones de
financiación y, especialmente, de la confianza
empresarial. Por componentes, el dinamismo
de la inversión se debe, principalmente, a los
bienes de equipo (8,8% en 2015), y, en menor
medida, a la inversión en construcción, que
tras el acusado ajuste sufrido en el periodo
2008-2013, cerró el pasado año con un
incremento anual próximo al 5%.

Otro rasgo a destacar de la economía española
es el acusado proceso de desapalancamiento
del sector privado, cuya deuda (no
consolidada) se ha reducido 45 puntos de
PIB, entre el cuarto trimestre de 2011 y el
segundo de 2016, hasta situarse en el 169,0%
del PIB. El desapalancamiento del sector
privado ha sido compatible con elevados
incrementos del crédito nuevo concedido a
hogares y sociedades no financieras, que ha
pasado de disminuir a tasas de dos dígitos en
2012 y 2013, a registrar aumentos del 25,1%
y del 10,1%, respectivamente, en 2015. En
particular, el crédito nuevo a PYMES aumentó
el pasado año un 13% anual aproximadamente.
Este dinamismo se ha mantenido en el primer
semestre de 2016, con tasas anuales del 19,5%
en el crédito nuevo a hogares y del 5,5% en el
crédito a PYMES.

Respecto a la inflación,su evolución se ha visto
condicionada por el descenso de los precios
del petróleo, habiendo entrado en positivo en
los últimos meses de 2016.

En lo que se refiere al sector público, se ha
llevado a cabo en los últimos años un notable

87

La activación
del consumo
doméstico

es uno de los
motores de
la economía
española

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

proceso de consolidación fiscal, reduciéndose
el déficit de las Administraciones Públicas más
de cuatro puntos de PIB entre 2011 y 2015, en
un contexto de recesión en los primeros años
y con tasas de inflación negativas en los últimos.

Establecimiento de un marco socio-laboral
que contribuya a una gestión eficaz de las
relaciones laborales

En diciembre de 2016 la cifra total de
parados registrados se situó en 3.702.974,
representando el nivel más bajo de los últimos
7 años.

El crecimiento económico en España está
siendo intensivo en creación de empleo, a lo
que ha contribuido,en gran medida, la reforma
del mercado laboral de 2012 y la contención
de los costes laborales. España, según la
Encuesta de Población Activa, ha pasado de
destruir empleo a una tasa anual del 4,3%, en
2012, a crear empleo a ritmos cercanos al 3%.

En 2015, España fue el país de la zona euro
y de la UE en el que más empleo se creó,
aportando más de un tercio del incremento
neto de la ocupación en el conjunto de la
zona euro.

Como consecuencia de este cambio de
comportamiento del mercado de trabajo, la
tasa de paro que se llegó a situar en el 26,9%
en el primer trimestre de 2013, se ha reducido
hasta el 18,91% en el tercer trimestre de 2016
y se espera que continúe esta trayectoria
descendente.

Promoción de la internacionalización de la
economía española

A lo largo de 2016, y entre las acciones
desarrolladas en el ámbito de la seguridad
económica y financiera, cabe destacar la

La economía
española sigue
evolucionando
de forma
favorable

Líderes en crecimiento económico
y de empleo

Elaborado por el Departamento de Seguridad Nacional con datos del
Ministerio de Economía, Industria y Competitividad y del Ministerio
de Empleo y Seguridad Social

88

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 5

Seguridad Económica y Financiera

promoción de una economía internacional
abierta desde los foros internacionales en
los que está presente España. Entre estos,
destacan el G20 y el Consejo de Estabilidad
Financiera (FSB, por sus siglas en inglés).

De los avances logrados en el ámbito del
G20, en el que España participa como invitado
permanente, podemos destacar como
principales avances en 2016 la consolidación
del marco para lograr un mayor crecimiento
del PIB (2% adicional para el conjunto del G20
entre 2013 y 2018), con un mayor énfasis en
la aplicación de los compromisos al respecto
de los países miembros. Con este fin, los
ministros de Economía y Finanzas del G20
han adoptado durante la Presidencia china una
agenda mejorada de reforma estructural, que
incluye nueve áreas prioritarias de reforma, un

conjunto de principios básicos para cada área
prioritaria así como una serie de indicadores
para mejorar aún más la evaluación y
seguimiento de los progresos.

En cuanto a los trabajos del FSB, en el
que España está representada a través
del Ministerio de Economía, Industria y
Competitividad y el Banco de España, se
sigue trabajando en mejorar la resistencia
de las instituciones financieras y en 2016
se ha incidido en la resolución de estas
entidades. En este sentido, el FSB ha
realizado la segunda revisión temática de
los regímenes de resolución bancarios, en
la que examina el alcance y la naturaleza de
los poderes de resolución disponibles para
las autoridades, y ha publicado en agosto
dos guías dedicadas a contribuir al trabajo

Mejora de las exportaciones

89

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional90

Ámbitos de la Seguridad Nacional

realizado por las autoridades competentes y
las entidades en materia de resolución. Otro
foco de atención del FSB es la resolución
de las Cámaras de Contrapartida Central
(CCPs, por sus siglas en inglés). Respecto a
esto último, el FSB ha emitido una nota para
consulta pública sobre resolución de CCPs
a partir de la cual elaborará hacia el primer
trimestre de 2017 unas recomendaciones.
Por último, el FSB ha elaborado una guía
sobre estrategias y planes de resolución
efectivos para aseguradoras de importancia
sistémica.

En lo referente al sector exterior, las
medidas incluidas en el Plan Estratégico de
Internacionalización de la Economía Española
2013-2015, que ha marcado la estrategia del
Gobierno en materia de internacionalización
y cuyo objetivo es la mejora de la
competitividad de las exportaciones y la
maximización de la contribución del sector
exterior al crecimiento y a la creación de
empleo, han permitido alcanzar niveles récord
para nuestras exportaciones. Este hecho,
junto con el superávit del sector servicios,
ha sido clave para el comportamiento de la
cuenta corriente.

Así, las exportaciones reales de bienes y
servicios han pasado de crecer a tasas del
1,1% en 2012 a tasas entre el 4% y el 5% en
2014 y 2015 y en el acumulado de los tres
primeros trimestres de 2016, en un contexto
de moderado crecimiento del comercio
mundial.

El saldo por cuenta corriente anotó en 2015
superávit por tercer año consecutivo (1,4%
del PIB) y la economía española presentó
capacidad de financiación por cuarto año
consecutivo, del 2% del PIB, resultados que
han contribuido a reducir el saldo deudor
de la posición de inversión internacional,
situándose en el entorno del 88,5% del PIB
en el segundo trimestre de 2016.

Este sólido avance de nuestras exportaciones
se apoya en la mayor penetración de las
empresas españolas en los mercados
exteriores y en las ganancias de competitividad
acumuladas en los años de crisis, en parte
derivadas de las reformas emprendidas.

Refuerzo de los mecanismos de regulación y
supervisión

En los actuales sistemas tributarios, la principal
herramienta para la prevención y la lucha contra
el fraude fiscal es la obtención y explotación
eficiente de información con trascendencia
tributaria y, más en concreto, el intercambio
automático de información internacional. Así
lo dispone la normativa europea, a través de
la Directiva 2014/107/UE del Consejo Europeo,
de 9 de diciembre de 2014, que modifica la
Directiva 2011/16/UE, relativa a la obligatoriedad
del intercambio automático de información en el
ámbito de la fiscalidad, y el Acuerdo Multilateral
entre Autoridades Competentes sobre Intercambio
Automático de Información de Cuentas Financieras,
suscrito por ochenta y siete Jurisdicciones,
comúnmente denominado Common Reporting
Standard (CRS).

España ha trasladado a su normativa interna
dichas normas mediante la aprobación del Real
Decreto 1021/2015, de 13 de noviembre, por el que
se establece la obligación de identificar la residencia
fiscal de las personas que ostenten la titularidad o
el control de determinadas cuentas financieras y de
informar acerca de las mismas en el ámbito de la
asistencia mutua, que obliga a las instituciones
financieras españolas a obtener información
sobre cuentas financieras de sus clientes no
residentes desde el 1 de enero de 2016.

Por su parte, la existencia de los convenios para
evitar la doble imposición (CDI) es esencial
para promover las inversiones exteriores, bien
sean extranjeras en España o de capital español
en el exterior, ya que dotan de seguridad
jurídica a los inversores. En este sentido, cabe

España logra
récords de
exportaciones

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 5

Seguridad Económica y Financiera

señalar la entrada en vigor el 26 de febrero
de 2016, del convenio en materia fiscal entre
España y Andorra que pretende evitar la doble
imposición y luchar contra el fraude fiscal.

Contribución a una gobernanza económica y
financiera efectiva de la UE

Entre las medidas financieras más relevantes,
cabe destacar la presentación, por la Comisión
Europea a finales de 2016, de una propuesta
legislativa que modifica la normativa de
solvencia bancaria. En concreto, la CRDIV/
CRR (Capital Requirements Directive/Regulation)
regula aspectos como el desarrollo de la ratio
de apalancamiento y la ratio de financiación
estable neta (Net Stable Funding Ratio -NSFR)
o la incorporación de refinamientos al marco
prudencial ya cerrados por el Comité de Basilea
(como la exposición a grandes riesgos,el riesgo
de contraparte o el riesgo de mercado).

Por otro lado, se está trabajando en la
incorporación de los nuevos requerimientos
internacionales de resolución TLAC (Total
Loss-Absorbing Capacity) a la legislación
europea a través de su integración con el
MREL (Minimum Requirement of Elegible
Liabilities). Además, continúan los trabajos
para consolidar la Unión Bancaria, con el
desarrollo de su tercer pilar, el mecanismo
común de garantía de depósitos (European
Deposit Insurance Scheme - EDIS), vinculado
a un paquete de medidas para abordar la
reducción de riesgos en la Unión Bancaria, en
aspectos como una mayor armonización de la
supervisión de entidades no significativas o de
los marcos nacionales de insolvencia.

Fomento de los mecanismos de coordinación
que permitan el desarrollo de la seguridad
económica

El año 2016 se ha caracterizado por la
evolución muy favorable de la economía

española. Los datos de generación del
empleo, el aumento del número de afiliados
a la Seguridad Social y el crecimiento del
PIB avalan a nuestro país como el de mejor
comportamiento económico en la eurozona.

No obstante, dada la actual coyuntura de
inestabilidad económica a nivel internacional,
y en un contexto de interdependencia
global, resulta cada vez más necesaria la
gestión y análisis de la información relativa
a todas aquellas iniciativas, procesos y flujos
financieros que pudieran afectar a los intereses
nacionales, así como a nuestras empresas.

Así lo considera la Estrategia de Seguridad
Nacional de 2013, que contempla a la
seguridad económica como requisito esencial
y parte integral de la Seguridad Nacional.

Esfuerzo estratégico de acción y comunicación
en favor de la reputación e imagen de España

Entre las iniciativas desarrolladas a través
de la Marca España, como instrumento de
la Acción Exterior del Estado al servicio
de las empresas españolas, en el año 2016
cabe destacar la presentación del Índice de
Percepción Financiera que tiene por objeto
ofrecer una visión sintética de la percepción
que, sobre España, se forja en los mercados
financieros internacionales.

Definición de procedimiento de cooperación
entre entidades privadas y las autoridades
públicas responsables de la seguridad de las
infraestructuras y los servicios financieros

Durante el 2016, en el marco de esta línea
de acción estratégica, y desde el ámbito de la
protección de las infraestructuras críticas, por
parte del CNPIC se han continuado los trabajos
de implantación del Sistema de Protección de
Infraestructuras Críticas en el seno del sector

91

Marca España
apoya a las
empresas
españolas y
contribuye
a mejorar la
imagen de

nuestro país en
el exterior

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional92

Ámbitos de la Seguridad Nacional

financiero, que se iniciaron ya en el 2014 con
la elaboración de un Plan Estratégico del Sector
Financiero. Durante 2016, se han iniciado los
trabajos de revisión del citado Plan.

A los diez operadores financieros que fueron
designados como críticos se les han aprobado
veinticinco Planes de Protección Específicos
por la Secretaría de Estado de Seguridad,en los
que se han recogido las medidas de protección
concretas diseñadas por los operadores
críticos, para garantizar la seguridad integral
(física y lógica) de sus infraestructuras
críticas sobre las que se asientan los servicios
económicos y financieros prestados.

Para el primer trimestre del 2017, se prevé la
aprobación de los Planes de Apoyo Operativo,
sobre cada una de las infraestructuras críticas
designadas en este Sector. Estos planes son
documentos operativos en los que se recogen
las medidas concretas a poner en marcha por
las Fuerzas y Cuerpos de Seguridad en apoyo
de los operadores críticos para la mejor
protección de sus infraestructuras críticas.

Con el objeto de poder evaluar y fortalecer el
grado de resiliencia de las infraestructuras y
sistema sobre los que se asientan los servicios
financieros, el CNPIC e INCIBE (a través
del CERTSI) han organizado el V Ejercicio de
Ciberseguridad Nacional, denominado CyberEx
2016, cuya ejecución técnica ha tenido lugar
entre los meses de septiembre y octubre. Este
ejercicio,en el que han participado operadores
nacionales del sector financiero, se alinea con
la Estrategia de Ciberseguridad Nacional.

El Sistema
Nacional de
Protección
de las
Infraestructuras
Críticas avanza
en el sector
financiero

Seguridad Energética

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 6

Seguridad Energética
	

SEGURIDAD ENERGÉTICA

El Acuerdo de
París contra
el cambio

climático es un
gran avance a
nivel global

Retos

La Estrategia de Seguridad Energética Nacional
contempla un conjunto de retos, de carácter
esencialmente dinámicos, que inciden en
la seguridad de suministro energético.
Esta aproximación estratégica dibuja un
escenario genérico proyectado hacia los
cuatro vectores que conforman el concepto
nacional de seguridad energética: suministro,
abastecimiento, sostenibilidad económica y
sostenibilidad medioambiental.

El primer reto identificado en nuestra
estrategia es el cambio climático y la
degradación ambiental. La entrada en vigor,
el 4 de noviembre de 2016 del Acuerdo de
París contra el cambio climático, y su ratificación
por parte española, implica la aceptación del
objetivo asociado de reducción de los gases
de efecto invernadero.

La sostenibilidad medioambiental ha de ir
aparejada a una aproximación sostenible
desde la dimensión económica, que aborde
adecuadamente el reto asociado a la
intermitencia de la tecnología de las energías
renovables. Para ello, un elevado nivel de
interconexión eléctrica resulta condición
necesaria para que la instalación de nueva
capacidad renovable sea sostenible en términos
de competitividad y seguridad de suministro,
y guarde la necesaria proporcionalidad entre
la capacidad de generación nacional y el
aprovechamiento de la capacidad internacional
en beneficio de todos los Estados miembros.

Con respecto al segundo reto, el crecimiento
exponencial de la demanda internacional,
cabe destacar el carácter transformacional
del mapa energético. El escenario geopolítico
evoluciona de forma dinámica. Así, el año
2016 ha visto cómo Estados Unidos comienza

Evolución del precio del petróleo (Barril de Brent) 2006-2016

95

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional96

Ámbitos de la Seguridad Nacional

a exportar petróleo, o países como
Irán o Cuba experimentan una apertura
internacional. Nuestra política energética ha
de saber interpretar este dinamismo para
poder aprovechar las oportunidades que
nuestro perfil energético presenta.

La asimetría de la geografía energética,
caracterizada por un notable desajuste
entre las áreas productoras y
exportadoras de hidrocarburos frente a
las áreas consumidoras, se traduce en unos
movimientos comerciales de gran intensidad
a través de áreas críticas como pueden ser
el estrecho de Ormuz y el canal de Suez, o
la región oriental de Europa para el caso del
gas natural.

En tercer lugar, en lo relativo a la ecuación
de los mercados energéticos, España se
enmarca de pleno dentro de la política
energética de la UE, y defiende la creación
de un verdadero mercado interior de la
energía para aprovechar las economías
de escala, disfrutar de libre competencia e
incrementar los recursos financieros del
sector energético y el poder de negociación
de la UE frente a los países suministradores,
en beneficio de los consumidores finales y
de la seguridad del suministro.

La falta de una adecuada capacidad de
interconexión a nivel europeo debilita el
poder de negociación de la Unión frente a
los proveedores y fomenta la negociación
de los contratos de adquisición de gas
natural a nivel bilateral entre cada Estado
miembro y el país suministrador. Esto
dificulta que los acuerdos de suministro a
largo plazo compitan entre ellos en cuestión
de precio, encareciendo el producto para el
consumidor.

Por otra parte, sin interconexión suficiente
no convergerán los precios y condiciones
de suministro, en contra de la vocación

comunitaria de crear una verdadera unidad
de mercado. Por lo tanto, el desarrollo de
futuras interconexiones, como el proyecto
Midcat, es fundamental para la seguridad del
suministro nacional y de toda la UE, habida
cuenta de la capacidad actual de intercambio
eléctrico en España, muy por debajo de lo
recomendado por la UE.

Para España, las importaciones de
hidrocarburos continuarán siendo uno de los
elementos que más influyen en el saldo de la
balanza comercial, para la que unos precios
alrededor de los cincuenta dólares para
el barril de Brent resultan favorables para
nuestra economía. Sin embargo, un entorno
de precios bajos del petróleo se traduce en
cierta inestabilidad geopolítica para aquellos
países cuyas economías dependen de las
exportaciones de recursos energéticos.

El cuarto reto, relativo a la gestión eficaz
de reservas, trata de minimizar la principal
vulnerabilidad energética de nuestro país, la
elevada dependencia del exterior, mediante
medidas que aporten el grado necesario
de garantía de abastecimiento energético y
resiliencia del sistema frente a una eventual
disrupción energética. En este sentido,
tanto el adecuado equilibrio en el mix de
generación energética, como la seguridad
y protección de las infraestructuras
energéticas, resultan claves. El refuerzo de las
herramientas y procedimientos operativos,
y en concreto de colaboración público-
privada, basado en el principio de confianza
mutua y responsabilidad compartida, ha de
ser uno de los ejes de actuación prioritaria.

Finalmente, la base para la implantación y el
desarrollo de una amplia cultura de seguridad
energética reside en un adecuado nivel
de concienciación ciudadana, sensibilizada
de la importancia de este dominio en el
normal desarrollo de toda actividad social y
económica.

La interconexión
energética es
clave para la
Unión Europea

http:claves.El

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 6

Seguridad Energética
	

Realizaciones

Las realizaciones acometidas en el año 2016
tienden a dar cumplimiento al objetivo
principal de diversificar las fuentes de energía,
garantizar la seguridad del transporte y
abastecimiento e impulsar la sostenibilidad
energética.

Entorno europeo

En el ámbito de la UE, el año 2016 se presenta
como continuador del impulso iniciado con la
Declaración de Madrid, firmada el 4 de marzo
de 2015 por el Presidente del Gobierno de
España, la publicación el 18 de noviembre de
2015 de la segunda lista de Proyectos de Interés
Común y el inicio, en diciembre de 2015,
con el proceso negociador de productos en
la plataforma del Mercado Ibérico del Gas
(MIBGAS).

De esta forma, la concesión en 2016 de
fondos comunitarios para los estudios

técnicos iniciales de Midcat a través del
mecanismo Connecting Europe Facility, la puesta
en marcha de la estación de compresión de
gas de Euskadour, el inicio del proceso de
autorización del proyecto eléctrico del Golfo
de Vizcaya y el Plan de Implementación para llevar
a cabo los proyectos contenidos en la Declaración
de Madrid, promulgado en septiembre de
2016 por el Grupo de Alto Nivel del Suroeste
de Europa sobre interconexiones, suponen, en
la práctica una hoja de ruta que deberá ser
ejecutada durante los próximos años hasta
completar los proyectos de interconexión
alcanzados.

Diversificación del mix energético y seguridad
en el abastecimiento

El mix energético español ha experimentado
una importante evolución en los últimos años
en aras de lograr un equilibrio sostenible entre
seguridad, competitividad y preservación
del medio ambiente. Así, la seguridad de
suministro energético ha tendido hacia un mix

España
dispone de un
mix energético
equilibrado

Diversificación de fuentes energéticas

97

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional98

Ámbitos de la Seguridad Nacional

de menor dependencia energética y con una
mayor diversificación de fuentes energéticas y
desarrollo de tecnologías respetuosas con el
medio ambiente.

Los datos de carácter oficial, relativos a 2015,
muestran unos datos de consumo primario
cercanos a los 124 millones de toneladas
equivalentes de petróleo (MTEP), distribuidos
de la siguiente manera: 42,3% petróleo, 19,9%
gas natural, 12,1% energía nuclear, 13,9%
energías renovables y 11,6% carbón.

En lo que respecta a la matriz de
aprovisionamiento de crudo de España, se
puede considerar como bien diversificada a
nivel mundial, puesto que las importaciones
de petróleo provienen de más de veinte
orígenes distintos repartidos entre áreas
de la Organización de Países Exportadores
de Petróleo (OPEP) (53,8%) y no OPEP
(46,2%). Desde una perspectiva logística, cabe
resaltar la flexibilidad tanto de las refinerías
en territorio nacional como la propia
infraestructura logística de importación.

De manera similar, el abastecimiento de
gas natural sigue una estructura altamente
diversificada con orígenes en más de diez
países diferentes, si bien destaca la proporción
notablemente alta que proviene del norte de
África.

En la actualidad, el 58% del gas proviene a
través de gasoductos mientras que el 42%
restante lo hace en forma de gas natural
licuado (GNL) por vía marítima y mediante las
seis plantas regasificadoras con las que cuenta
el sistema gasista español.

Estos datos corroboran la valoración
cualitativa de riesgos y amenazas elaborada
por la Agencia Internacional de la Energía, cuyo
análisis califica a España como país del grupo B
de seguridad de suministro en una escala A-E
donde A representa la máxima calificación. En

particular, el grupo B corresponde a países
que importan más del 80% de su consumo
pero cuentan con más de cinco terminales
portuarias de importación, alta diversificación
de aprovisionamiento y más de cincuenta y
cinco días de existencias de petróleo. Para
gas natural, el grupo B se reserva a países
altamente importadores con más de cinco
gasoductos de importación y/o más de
tres plantas de GNL, así como con una alta
diversificación de suministro y una capacidad
de emisión a la red desde las infraestructuras
de almacenamiento superior a la mitad de la
demanda diaria.

Sobre la base de los resultados de la evaluación
de riesgos se ha elaborado un plan de acción
preventivo que contiene todas las medidas
necesarias para evitar o mitigar el riesgo
identificado, y un plan de emergencia que
contiene las medidas a adoptar para evitar o
atenuar el impacto de una interrupción en el
suministro de gas.

De forma adicional, en febrero de 2016,
la Comisión Europea ha presentado una
propuesta de reglamento sobre medidas
para garantizar la seguridad de suministro de
gas. Esta propuesta, actualmente en fase de
negociación, derogaría el Reglamento de la
UE número 994/2010 que establece un marco
común en el que la seguridad de suministro
se concibe como una responsabilidad
compartida entre las empresas gasistas, los
Estados miembros y la Comisión Europea.

En materia de reservas energéticas, y de
acuerdo con los compromisos internacionales
suscritos, existe una obligación nacional
de mantenimiento de existencias mínimas
de seguridad de crudo y productos
petrolíferos por un importe de noventa
y dos días de las ventas netas al mercado
nacional durante el año natural anterior. De
estas existencias, cuarenta y dos días son
mantenidos directamente por la Corporación

La matriz de
países de los
que importamos
gas natural
cuenta con
una estructura
diversificada

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 6

Seguridad Energética
	

de Reservas Estratégicas de Productos
Petrolíferos (CORES). Los sujetos obligados
al mantenimiento de existencias mínimas de
productos petrolíferos, en la cantidad no
cubierta por CORES, son los operadores al
por mayor, las empresas distribuidoras al por
menor y los consumidores.

En lo relativo a gas natural, la obligación es de
mantener reservas para un mínimo de veinte
días de ventas o consumos finales en el año
natural anterior, que deben ser mantenidas
en su totalidad por los sujetos obligados
y en todo momento en almacenamientos
subterráneos.

En caso de crisis internacional de suministro
se activaría una acción coordinada entre
la Agencia Internacional de la Energía y la
UE que, mediante la puesta a consumo de
existencias mínimas de seguridad, sería
susceptible de contrarrestar eventos
imprevistos de los mercados internacionales
que pudiesen poner en riesgo el suministro
energético y la estabilidad económica de los
países importadores de recursos energéticos.

Sostenibilidad económica y medioambiental

En materia de ahorro y eficiencia energética,
en 2016 se ha continuado el desarrollo de
trabajos conducentes a la implementación
de la normativa europea en lo relativo a la
Directiva 2012/27/UE del Parlamento Europeo y
del Consejo, de eficiencia energética, y nacional,
en cumplimiento de la Ley 18/2014, de 15
de octubre, relativa a la aprobación de medidas
urgentes para el crecimiento, la competitividad y
la eficiencia.

De esta forma, el Fondo Nacional de Eficiencia
Energética permite la puesta en marcha de
mecanismos de apoyo económico y financiero,
asistencia técnica, formación e información
u otras medidas encaminadas a aumentar
la eficiencia energética en los diferentes

sectores, necesarias para la consecución de
los objetivos establecidos en la Directiva de
Eficiencia Energética.

Por su parte, en el año 2016 entró en vigor
el Real Decreto 56/2016, de 12 de febrero,
por el que se transpone la Directiva 2012/27/
UE del Parlamento Europeo y del Consejo, de
25 de octubre de 2012, relativa a la eficiencia
energética, en lo referente a auditorías
energéticas, acreditación de proveedores de
servicios y auditores energéticos y promoción
de la eficiencia del suministro de energía. Está
pendiente la trasposición al ordenamiento
jurídico nacional de los asuntos relativos a
los contadores individuales de agua caliente
sanitaria, de calefacción y refrigeración.

En lo relativo a la sostenibilidad
medioambiental, cabe destacar la entrada en
vigor, el 4 de noviembre de 2016, del Acuerdo
de París contra el cambio climático. El acuerdo
se activa treinta días después de que al menos
cincuenta y cinco países que sumen el 55% de
las emisiones globales de CO2 ratifiquen su
compromiso de lucha para limitar el aumento
de la temperatura global a menos de 2ºC en
este siglo.

La materialización del acuerdo,objeto principal
de la Cumbre contra el cambio climático celebrada
en Marrakech (Marruecos) en noviembre de
2016 (COP22), comporta acciones como la
promoción del acceso a fuentes de energías
limpias y modernas, la necesidad de desarrollar
ciudades económicamente dinámicas e
inclusivas, el fortalecimiento de la resiliencia y
la productividad de la agricultura.

Adicionalmente,en octubre de 2016 se alcanzó
un importante acuerdo para la reducción de
emisiones de CO2 del sector aéreo a nivel
mundial. Durante la XXXIX Asamblea General
de Naciones Unidas se acordaron medidas de
mercado para controlar la contaminación
generada por la aviación.

99

La normativa
nacional
en materia
de reservas
energéticas
contribuye
a una mayor
seguridad

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional100

Ámbitos de la Seguridad Nacional

El acuerdo se materializará en el Plan de
compensación y reducción de carbono para
la aviación internacional (CORSIA, Carbon
Offsetting and Reduction Scheme for International
Aviation), que impone una limitación del
crecimiento de emisiones del conjunto de la
aviación mundial.

Seguridad de las infraestructuras energéticas

Las infraestructuras disponibles, junto con el
desarrollo de las conexiones internacionales,
pueden permitir a España convertirse en país
de entrada y tránsito para exportar gas al
resto de Europa y asegurar así la seguridad
y diversificación de las fuentes de suministro,
uno de los grandes objetivos de la política
energética de la UE.A ello contribuirá también
la situación estratégica de las plantas, ubicadas
en las cuencas atlántica, mediterránea y
cantábrica, que facilita la recepción de
GNL por vía marítima y contribuye a la
diversificación de orígenes de suministro.

Estas infraestructuras han de entenderse en
el marco de una red de transporte nacional
amplia que permite canalizar de manera
flexible el gas natural desde cualquier entrada
hasta los puntos de consumo final.Así, gracias
a las conexiones con Francia y Portugal, las
exportaciones han aumentado casi un 30%
con respecto al año anterior.

Además, se ha continuado con los trabajos
de implantación del Sistema de Protección de
Infraestructuras Críticas en el seno del sector
energético y se ha comenzado a efectuar
la revisión de los Planes Estratégicos de la
Electricidad, Gas y Petróleo.

Durante el 2016 se han aprobado ciento
diecisiete Planes de Protección Específicos por
cada una de las infraestructuras energéticas
que fueron designadas como críticas. En este
tipo de planes de seguridad se definen las
medidas de protección concretas diseñadas

por los operadores críticos para garantizar
la seguridad integral (física y lógica) de sus
infraestructuras críticas sobre las que se
asientan los servicios esenciales de la energía.

Como último paso de la implantación del
Sistema de Protección de Infraestructuras
Críticas en este sector, a lo largo del primer
trimestre del 2017 se aprobarán los Planes de
Apoyo Operativo elaborados por las Fuerzas
y Cuerpos de Seguridad por cada una de
las infraestructuras energéticas designadas
como críticas. En estos planes de carácter
operativo se recogen las medidas concretas
a poner en marcha por las Fuerzas y Cuerpos
de Seguridad en apoyo de los operadores
críticos para la mejor protección de sus
infraestructuras críticas.

Seguridad del transporte

El Plan de Desarrollo de la Red de Transporte
de Energía Eléctrica 2015-2020, documento
de planificación estratégica de la red de
transporte de electricidad 2015-2020,
tiene por objetivo garantizar la calidad y la
seguridad del suministro eléctrico, dentro
del respeto al medioambiente y al menor
coste económico para el consumidor. El plan
señala los desarrollos de la red de transporte
previstos para el periodo 2015-2020, y recoge,
con carácter no vinculante, las infraestructuras
que se estima necesario poner en servicio a
partir del año 2020.

Un aspecto importante de esta planificación
es la relevancia que se le concede a las
interconexiones, en concreto a los enlaces
entre sistemas insulares y las conexiones
entre la península y sistemas no peninsulares.
Cabe destacar que entre finales del año 2015
y principios del año 2016 se han puesto en
servicio dos cables del enlace Mallorca-Ibiza.
Estos proyectos suponen un gran reto tanto
técnico como económico,y permitirán mejorar
significativamente la garantía y seguridad

La red de
infraestructuras
posibilita
una mayor
diversificación
energética

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 6

Seguridad Energética
	

de suministro en los sistemas aislados, su
sostenibilidad medioambiental al permitir una
mayor integración de energías renovables y el
incremento de la competitividad del mercado
ibérico.

En el ámbito gasista, la planificación energética
actualmente vigente está comprendida en
el documento Planificación de los sectores de
electricidad y gas 2008-2016: desarrollo de las
redes de transportes, aprobado por acuerdo
del Consejo de Ministros el 30 de mayo de
2008.

101

No Proliferación de Armas
de Destrucción Masiva

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 7

No Proliferación de Armas de Destrucción Masiva
	

NO PROLIFERACIÓN DE ARMAS DE
DESTRUCCIÓN MASIVA

La proliferación
de armas de
destrucción
masiva y sus
vectores de
lanzamiento
son un desafío
de primera

magnitud para
la Seguridad

Nacional

Retos

El gran potencial desestabilizador a nivel
internacional de la proliferación de armas de
destrucción masiva (ADM), entendiendo por
tales aquellas que poseen un carácter nuclear,
biológico, químico o radiológico (NBQR), así
como sus vectores de lanzamiento,hace que, a
pesar de la lejanía geográfica de determinados
escenarios con respecto a nuestro territorio,
los sucesos acontecidos en este ámbito
se perciban como un desafío de primera
magnitud para la Seguridad Nacional.

En lo relativo a la proliferación y el uso
potencial de armamento nuclear, en el año
2016 el principal reto ha sido la aceleración
en el programa nuclear de la República
Democrática Popular de Corea (Corea del
Norte en adelante). Por el contrario, uno
de los retos planteados el pasado año 2015,
relativo a las posibles dimensiones militares
del programa nuclear de Irán, ha sido limitado
considerablemente por la adopción del Plan
de Acción Integral Conjunto (JCPOA), firmado
en julio de 2015 entre los países UE3+3
(Alemania, Francia, Reino Unido, China,
Estados Unidos y Rusia) e Irán, que entró
en vigor el 16 de enero de 2016. Otro reto
son las crecientes inquietudes en torno a
instrumentos clave del control de armamento
nuclear, en un contexto de tensión entre
Estados Unidos y Rusia originado por la
crisis de Ucrania. Por añadidura, los recientes
esfuerzos de modernización y actualización
de los programas nucleares, generan dudas
sobre los objetivos globales de seguridad.

En el año 2016 se ha acelerado la tendencia
señalada el pasado 2015 respecto al énfasis en

el programa nuclear estratégico y la posibilidad
de adquisición de artefactos nucleares de
Corea del Norte para ser desplegados en los
tres vectores de lanzamiento: tierra (misiles
balísticos - ICBM), mar (misiles balísticos
lanzados desde submarinos o SLBM) y aire
(bombarderos estratégicos). De ello da
muestra la intensificación en las pruebas
nucleares, en las pruebas de lanzamiento de
misiles y en el aumento de la producción de
materia nuclear.

En enero y septiembre, Corea del Norte
ha llevado a cabo dos pruebas nucleares.
Se detecta un aumento en la frecuencia
(dos ensayos en un año, tras los realizados
en los años 2006, 2009 y 2013), así como
un considerable aumento en la magnitud
y potencia. Según las estimaciones de la
Organización del Tratado de Prohibición
Completa de los Ensayos Nucleares (OTPCE),
la magnitud del último ensayo estaría en torno
al valor de 5,3 en la escala de Richter, lo que
se traduce en una explosión con rendimiento
entre 15-20 kilotones, casi el doble que la
prueba anterior.

En lo relativo a los vectores de lanzamiento,
en 2016 también se ha observado un
incremento notable, que incluye una prueba
encubierta de misil intercontinental (en
enero), siete lanzamientos de misiles de
alcance intermedios (un alcance no ensayado
hasta el momento) y tres lanzamientos desde
submarinos. Otra característica es el aumento
en el alcance de las pruebas, que abarca hasta
4 000 kilómetros.

Con respecto a la capacidad de producir
material nuclear por medios propios de

105

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional106

Ámbitos de la Seguridad Nacional

Corea del Norte, la información disponible
apunta hacia una confirmación de la actividad
de producción tanto de plutonio como de
uranio enriquecido, habiendo adquirido el
control del ciclo completo de producción,

desde la minería hasta la conversión del
uranio en metal.

Esta acentuación de la tendencia proliferante
indica una previsible determinación de Corea

Resolución 2325 (2016), 15 de diciembre, sobre No
Proliferación de Armas de Destrucción Masiva

•	 Con su adopción concluye el proceso de Revisión Global de la Resolución 1540
(2004),el principal instrumento internacional para prevenir estos riesgos y amenazas.

•	 Tuvo lugar en la sesión del Consejo presidida por el ministro de Asuntos Exteriores
y de Cooperación, tras un debate de alto nivel. Recibió un amplio apoyo y contó
con el co-patrocinio de 71 Estados, incluyendo todos los miembros del propio
Consejo de Seguridad

•	 Este proceso ha sido liderado por España, desde la presidencia del Comité 1540
en el período 2015-2016, y ha contado con la participación activa de las Naciones
Unidas y sus Estados Miembros, organizaciones internacionales y la sociedad civil,
particularmente el mundo empresarial y académico.

•	 El texto reafirma el compromiso de la comunidad internacional con la no
proliferación de armas de destrucción masiva, estableciendo medidas novedosas.

•	 Se pide a los Estados y al Comité 1540 que se centren en los sectores y
regiones que necesitan más atención, y tengan en cuenta los nuevos riesgos
de proliferación.

•	 Mejora la asistencia a los Estados que lo soliciten para luchar contra la
proliferación, y se estrecha la coordinación entre el Consejo de Seguridad y
las organizaciones internacionales.

•	 De igual modo, se impulsa la transparencia en los trabajos del Consejo de
Seguridad en este ámbito y se reconoce el papel de los parlamentarios y de
la sociedad civil en la lucha contra la proliferación.

•	 Crea unas bases renovadas para los próximos cinco años que refuerzan los
mecanismos de prevención del riesgo de la posesión y empleo de armas de
destrucción masiva por terroristas.

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 7

No Proliferación de Armas de Destrucción Masiva
	

del Norte de adquirir la capacidad completa de
armas nucleares. Los principales desafíos de
esta política son una posible desestabilización
regional con fuerte proyección global,así como
el incremento del potencial de accidentes y
errores de cálculo.

El aumento en la frecuencia de las violaciones
de las Resoluciones de Naciones Unidas
por Corea del Norte ha llevado a un
endurecimiento del régimen de sanciones,
incluidas fuertes restricciones comerciales
y económicas, mediante la adopción por
unanimidad de la Resolución 2270 (2016) el
pasado el 2 de marzo de 2016, y la Resolución
2321 (2016), el pasado 30 de noviembre, y
cuya aplicación efectiva será un verdadero
desafío.

En relación con el programa nuclear de
Irán, el 16 de enero de 2016, una vez que el
Organismo Internacional de Energía Atómica
verificó la aplicación por parte de Irán de las
medidas relacionadas con el ámbito nuclear,

se levantó la mayor parte de las sanciones de
la UE y de las Naciones Unidas y entró en
vigor el JCPOA, endosado por la Resolución
2231 (2015) del Consejo de Seguridad de
Naciones Unidas. De esta forma, Irán obtiene
el reconocimiento a su derecho a desarrollar
un programa nuclear con fines pacíficos, como
establece el Tratado de No Proliferación
(TNP).

La Resolución 2231 ha derogado las
resoluciones del Consejo sobre sanciones a
Irán,ha disuelto el Comité 1737 del Consejo de
Seguridad de Naciones Unidas, encargado de
vigilar el régimen de sanciones, y ha puesto en
marcha un sistema de autorizaciones previas
para la transferencia de material nuclear y
de doble uso presidido por un Estado del
Consejo de Seguridad de Naciones Unidas
considerado “facilitador”, siendo España el
designado para tal responsabilidad hasta
finales de 2016. La Resolución 2231 mantiene
las restricciones en el ámbito del material
para el desarrollo de misiles balísticos,

En materia de
proliferación y
uso potencial
de armamento

nuclear,
en 2016 el

principal reto
ha sido la

aceleración en
el programa
nuclear de
Corea del
Norte

Comités del CSNU presididos por España

107

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional108

Ámbitos de la Seguridad Nacional

transferencia de armamento convencional
y una nueva lista de personas y entidades
sometidas a restricciones de desplazamiento
y congelación de activos.

La aplicación efectiva del JCPOA supone un
reto por su delicada complejidad, tanto por
las reticencias aún existentes en algún Estado,
como también por la oposición al acuerdo
por parte de otros países de Oriente Medio.
Requiere, por tanto, un fuerte compromiso
político de todas las partes.Además, demanda
un continuo seguimiento por parte del
Organismo Internacional de la energía
Atómica (OIEA) para garantizar la finalidad
pacífica del programa nuclear iraní.

Otro reto son las crecientes tensiones entre
Estados Unidos y Rusia, que han afectado
también al ámbito del control de armamentos,
incluidas las ADM. El intercambio de
acusaciones mutuas entre Estados Unidos y
Rusia en referencia a la violación del Tratado
de Eliminación de Misiles de Corto alcance y
alcance intermedio (INF). Deben añadirse
los desencuentros y la tensión en torno a
declaración de capacidad operativa inicial del
sistema de defensa de misiles en la Cumbre
de Varsovia, que Rusia percibe como una
amenaza directa y una violación del Tratado
INF, o el despliegue temporal por parte de
Rusia de misiles de crucero y balísticos
con capacidad nuclear en la región de
Kaliningrado. Por el momento, sin embargo,
estas tensiones no afectan al Tratado Nuevo
START de reducción de armamento nuclear
que ambas partes afirman se está aplicando
de manera satisfactoria.

En el ámbito de las armas químicas, son tres
los principales retos a abordar: el continuo
empleo de armas químicas en el conflicto
de Siria, las dudas sobre la veracidad de la
declaración del régimen sirio en relación con
su arsenal químico y la elaboración y uso de
armas químicas por el DAESH.

En relación con el continuo empleo de
armas químicas en el conflicto sirio, como
se adelantó en el IASN 2015, el Mecanismo
Conjunto de Investigación (JIM) de Naciones
Unidas y la Organización para la Prohibición
de las Armas Químicas (OPAQ) establecido
por la resolución del Consejo de Seguridad de
las Naciones Unidas 2235 (2015) ha concluido
que las Fuerzas Armadas Árabes Sirias (FAAS)
emplearon armas químicas, concretamente
cloro municionado en bombas de barril y
lanzado desde helicópteros, al menos en
tres ocasiones. Igualmente, concluyó que el
DAESH había empleado armas químicas, gas
mostaza, al menos en una ocasión. Dichas
conclusiones confirmaban los resultados
apuntados previamente por las Misiones de
Establecimiento de los Hechos (Fact Finding
Missions, FFM) de la OPAQ. Es de destacar que
durante el periodo cubierto por este informe
no han cesado las alegaciones por empleo de
armas químicas en territorio sirio, tanto por
las FAAS como por el DAESH.

La falta de fiabilidad de la Declaración del
Arsenal Químico del Régimen Sirio continúa
siendo un reto para la seguridad internacional.
Así lo indican los resultados obtenidos por
la Misión Especial de Alto Nivel de la OPAQ.
Las cuestiones siguen abiertas y no se puede
confirmar que Siria esté cumpliendo con
los requerimientos de la Resolución 2118
(2013) del Consejo de Seguridad de Naciones
Unidas, ni con la Convención para la Prohibición
de las Armas Químicas (CAQ). El principal reto
es garantizar la veracidad de la Declaración
siria, para mitigar el riesgo que las FAAS
puedan utilizar armas químicas en búsqueda
de ganancias militares o contaminar áreas
para evitar contraataques de fuerzas no
gubernamentales.

La OPAQ también ha confirmado el empleo de
armas químicas (gas mostaza), de producción
propia, por parte del DAESH en Irak.Con ello,
se confirma el riesgo apuntado el pasado año

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 7

No Proliferación de Armas de Destrucción Masiva
	

2015 sobre la posibilidad de acceso y empleo
de armas químicas por parte de actores
no estatales en Siria e Irak. La dificultad de
obtener pruebas directas sobre el empleo
y autoría, la disponibilidad comercial de
precursores, la falta de control gubernamental
sobre extensos territoritos y la obtención de
ganancias tácticas con un reducido riesgo,
apuntan a una tendencia de continuación del
empleo de armas químicas por el DAESH en
la zona de combate.

El principal reto de la comunidad internacional
es prevenir y evitar que el DAESH pueda
continuar utilizando armas químicas en
territorio de guerra, pero sobre todo, que
pudiera utilizar esta tecnología para atacar
objetivos fuera de zona de combate en
occidente.

La presencia del DAESH en Libia, Túnez
y Egipto, junto a otras organizaciones
terroristas, pone de manifiesto la capacidad
de comunicación, movilización de recursos,
adiestramiento y movilidad a través de
fronteras internacionales de estos grupos
terroristas. Esta movilidad se ve favorecida
por el masivo flujo de migrantes y refugiados
que tratan de entrar en Europa, aprovechado
por antiguos combatientes europeos del
DAESH, para camuflarse en su retorno a
Europa. Esto puede ocasionar una disrupción
en el entorno de seguridad de Europa y, por
ende, de España.

Por otro lado, la existencia de Estados
fuera del control internacional implica la
continuidad del riesgo. Todavía hay cuatro
Estados que no son parte en la Convención
para la Prohibición de las Armas Químicas, un
país signatario que aún no ha ratificado el
acuerdo, Israel, y tres países que no forman
parte de esta Convención internacional,
Corea del Norte, Egipto y Sudán del Sur. Los
retos son, por tanto, lograr la universalidad y
el completo cumplimiento de la Convención,

como una garantía en favor de la seguridad
internacional.

En lo relativo a las armas biológicas, los
brotes de virus zoonóticos de la gripe aviar,
los virus del síndrome respiratorio agudo
grave (SARS) y del síndrome respiratorio
por coronavirus de Oriente Próximo
(MERS), junto con la epidemia del virus del
ébola en África occidental, y el reciente
brote del virus zika, han incrementado
considerablemente la preocupación sobre la
potencial utilización de agentes biológicos
como ADM. En este sentido, la eventual
aprobación del Plan Nacional de Biocustodia
permitirá una prevención eficaz frente a
brotes inusuales de agentes biológicos,
tanto naturales como accidentales o
intencionados.

Los informes de inteligencia indican que la
demanda de materiales estratégicos sensibles
está aumentando considerablemente. La
globalización y el aumento del comercio
internacional están haciendo que sea
más fácil adquirir estos componentes y
materiales estratégicos, y paralelamente,
el desarrollo de la tecnología y la difusión
de información están haciendo más fácil la
fabricación de armas estratégicas.

Uno de los retos a corto y medio plazo
a la proliferación de ADM y materiales
relacionados, lo constituye las denominadas
Transferencias Intangibles de Tecnología. El
empleo de medios tecnológicos,por ejemplo,
el uso del cloud computing, las impresoras
3D, o la adquisición de conocimientos
mediante programas de envío al extranjero
de estudiantes de postgrado, suponen
un desafío a los controles nacionales e
internacionales para prevenir y combatir la
proliferación de ADM por la dificultad de
controlar los orígenes, medios y destinos de
la información tecnológica potencialmente
asociada a las ADM. No obstante, las

109

La demanda
de materiales
estratégicos
sensibles está
aumentando
de manera
considerable

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional110

Ámbitos de la Seguridad Nacional

actuaciones relacionadas con el control de
material y de tecnología continúan siendo
una de las áreas de interés.

Realizaciones

España ha mantenido la presidencia de los
tres comités del Consejo de Seguridad de
las Naciones Unidas con responsabilidad en
asuntos de no proliferación: el Comité 1540,
el Comité 1737 y el Comité 1718. Se trata
de un hito muy significativo, por cuanto es la
primera vez en la historia del Consejo que
se junta la presidencia de los tres comités de
no proliferación en un Estado miembro, algo
que favorece la consecución el objetivo de no
proliferación establecido en la Estrategia de
Seguridad Nacional.

Multilateralismo eficaz y cooperación activa

Es destacable la labor desarrollada por España
en su condición de miembro no permanente
del Consejo de Seguridad de Naciones Unidas
y con la presidencia de distintos comités.

Desde el 1 de enero del 2015 hasta el 31
de diciembre del 2016, España ha presidido
el Comité encargado de velar por el
cumplimiento de la Resolución 1540 (2014)
del Consejo de Seguridad de las Naciones
Unidas.

El evento más importante en 2016 ha sido la
Revisión Global de la aplicación de la Resolución
1540. El proceso de Revisión Global culminó el
15 de diciembre, con un Debate de Alto Nivel
en el Consejo de Seguridad de Naciones
Unidas presidido por el Ministro de Asuntos
Exteriores y de Cooperación.

Durante el Debate de Alto Nivel se aprobó
la Resolución 2325 (2016), promovida por
España, que refuerza las conclusiones del
proceso de Revisión Global y propone la agenda

para los próximos cinco años. La Resolución
2325 fue aprobada por unanimidad, contando
con el copatrocinio de setenta Estados
miembros, incluidos todos los del Consejo de
Seguridad, hecho extraordinario que indica el
reconocimiento a la gestión de la presidencia
española del Comité 1540 y otorga gran
visibilidad a la acción exterior y al compromiso
con la seguridad internacional de España en el
ámbito de la no proliferación de ADM.

España también ha impulsado esta revisión
desde la Organización para la Cooperación y
la Seguridad en Europa (OSCE) mediante la
copresidencia del Grupo Informal de Amigos
de la Resolución 1540.

Durante el año 2016 se ha continuado con
la monitorización de los programas de ADM
de aquellos países objeto de seguimiento
y control por parte de foros y organismos
internacionales de contraproliferación y
control de los materiales de defensa y de
doble uso.

España ha presidido durante todo 2015 y hasta
el 16 de enero de 2016, asimismo, el Comité
1737 de sanciones a Irán, desde donde ha
impulsado los esfuerzos para el cumplimento
del JCPOA. Igualmente, ha apoyado desde
su puesto no permanente en la Junta de
Gobernadores del Organismo Internacional
de la Energía Atómica (OIEA) el trabajo de
vigilancia y verificación realizado por este
organismo en Irán.

La labor española al frente del Comité
1737 ha propiciado la elección de España
como “facilitadora” para la aplicación de la
Resolución 2231(2015) del Consejo de Seguridad
de las Naciones Unidas, por la que se pone en
marcha la implementación del JCPOA. En esta
labor, España ha trabajado para dar a conocer
el nuevo marco de restricciones existente
con Irán. Igualmente, en junio de 2016,
España presentó el correspondiente informe

Por primera vez
en la historia
del Consejo de
Seguridad de
Naciones Unidas,
coinciden en un
mismo Estado
miembro las
presidencias de
los comités de
no proliferación

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 7

No Proliferación de Armas de Destrucción Masiva
	

semestral en el que se hacía referencia al
cumplimiento por Irán de sus obligaciones
nucleares, aunque se hacía también mención a
determinadas actividades,como el lanzamiento
de misiles balísticos, que serían inconsistentes
con la Resolución 2231, o determinadas
transferencias de armas, actividad que, de
ser realizada sin la autorización del Consejo,
constituyen una violación de la Resolución.

En su calidad de miembro no permanente del
Consejo de Seguridad, España ha apoyado con
firmeza el establecimiento del nuevo paquete
de sanciones internacionales contra Corea del
Norte contenidas en las Resoluciones 2270 y
2321, el régimen de sanciones más sofisticado
y complejo impuesto a un país. España
presentó al Consejo de Seguridad un informe
nacional sobre la Resolución 2270 en el que se
refleja el fuerte compromiso de nuestro país
con la aplicación de las obligaciones impuestas
en dicha Resolución.

Nuestro país también ha presidido hasta finales
de 2016 el Comité de Sanciones 1718 a Corea
del Norte. Desde este puesto se ha trabajado
por impulsar un mejor conocimiento de los
Estados miembros de Naciones Unidas sobre
el marco sancionador y mejorar su eficacia.

En relación con las sustancias químicas
remanentes en Siria, tras la aprobación de la
Resolución 2298 del Consejo de Seguridad de
Naciones Unidas, de julio de 2016, la OPAQ
ha coordinado la operación de evacuación vía
marítima de estas sustancias durante el mes
de agosto para su eliminación en Alemania, a
cuya seguridad contribuyó España con escolta
de unidades navales en su tránsito por aguas
nacionales.

La principal realización en el ámbito de la no
proliferación de las armas químicas ha sido
la adopción, por el Consejo Ejecutivo de la
OPAQ, de la Decisión histórica sobre Siria
titulada Informes del Mecanismo Conjunto de

Investigación de la OPAQ y las Naciones Unidas
relativos al empleo de armas químicas en la
República Árabe Siria. La Decisión, promovida
por España y aprobada por votación respaldada
por dos tercios de sus miembros, consiguió
desbloquear una situación de estancamiento
en el seno del Consejo Ejecutivo de la OPAQ
sobre un asunto de gran importancia para
la paz y seguridad internacional como es el
empleo de armas químicas en Siria. La Decisión
de la OPAQ constituye éxito de la comunidad
internacional hacia un mundo libre de armas
químicas, y en su propósito de hacer frente a
aquellos que violan la legalidad internacional
mediante el empleo de armas químicas. Este
asunto fue tratado en la XXI Conferencia de los
Estados Partes de la Convención para la Prohibición
de Armas Químicas en el mes de diciembre.
España tuvo una participación destacada
mediante la ostentación de la presidencia
de uno de los paneles políticos y a través
de la contribución al segmento técnico con
presentaciones impartidas por la Guardia Civil.

Fortalecimiento del sistema de no proliferación

El proceso de cumbres ha conseguido reducir
el riesgo y establecido las bases de un nuevo
orden internacional en la seguridad de
estos materiales. España ha participado muy
activamente en todo el proceso, en especial
junto con Marruecos, y ha preparado el Plan
de Acción sobre la Iniciativa Global contra el
Terrorismo Nuclear, presentado en la Cumbre de
Washington de 2016.

La preocupación por el terrorismo nuclear,
y el posible acceso de agentes no estatales
a materiales nucleares y radioactivos, fue
compartida en la cumbre de seguridad nuclear
que tuvo lugar este año y en ella se puso de
manifiesto la necesidad de lograr una plena
implementación de la Resolución 1540. Este
asunto ha sido tratado por la agenda de la
Conferencia Ministerial sobre Seguridad Física
Nuclear de la OIEA en el mes de diciembre.

111

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional112

Ámbitos de la Seguridad Nacional

España ha mantenido su contribución activa
a los objetivos de la OPAQ, de los que cabe
destacar, durante 2016, el proyecto de Red de
Laboratorios de la OPAQ de Habla Hispana y del
Caribe,con el objeto de impulsar las capacidades
de análisis de sustancias químicas toxicas en
laboratorios de habla hispana. El proyecto,
cofinanciado por el Ministerio de Asuntos
Exteriores y de Cooperación y la OPAQ, ha
contado con el liderazgo del Ministerio de
Defensa con el Laboratorio de Verificación
de Armas Químicas (LAVEMA) del Instituto
Nacional de Técnica Aeroespacial (INTA) en
la formación y colaboración internacional,
especialmente dirigida al grupo de países
de Latinoamérica y del Caribe (GRULAC).
Dentro de esta colaboración con la OPAQ,
el LAVEMA ha liderado el proyecto para la
creación de laboratorios de referencia de esta
organización en dicho ámbito geográfico.

España se ha involucrado en el desarrollo de la
Agenda Global de Seguridad Sanitaria (GHSA) y
en el Subgrupo de Biocustodia del Partenariado
Global del G7, iniciativas surgidas a raíz de la
preocupación sobre la potencial utilización de
agentes biológicos como ADM.La participación
española en la GHSA, así como en el Subgrupo
de Biocustodia del Partenariado Global del
G7 se ha centrado en la cooperación con
países Iberoamericanos. En julio de 2016 ha
tenido lugar en Santiago de Chile un taller
conducido por España donde los participantes,
representantes de varias organizaciones
nacionales, desarrollaron para Chile planes
nacionales de biocustodia y de custodia de
agentes químicos, así como un proyecto para
una comisión nacional de bioseguridad.

Desarrollo y actualización de los planes
nacionales de prevención de la proliferación y
mitigación de riesgos

La Red de Laboratorios de Alerta Biológica
(RE-LAB), como infraestructura de apoyo

especializado científico-técnico a la gestión
de crisis por el Sistema de Seguridad
Nacional ante situaciones de riesgo biológico,
continúa su crecimiento con la incorporación
de nuevos laboratorios. Entre ellos, se ha
integrado el Laboratorio de Verificación
Rápida (LABIR) perteneciente a la Unidad
Militar de Emergencias, como laboratorio
colaborador dentro de sus competencias en
el ámbito de la protección civil.

El Plan Nacional de Biocustodia está pendiente
de aprobación por el Consejo de Seguridad
Nacional como paso previo a su necesario
desarrollo, en cumplimiento de la Estrategia
de Seguridad Nacional. Por otra parte, se
ha aprobado el Real Decreto 1086/2015, de
4 de diciembre, por el que se modifica el Real
Decreto 1308/2011, de 26 de septiembre,
sobre protección física de las instalaciones y los
materiales nucleares, y de las fuentes radiactivas,
que coloca a España en el grupo de países que
lideran la lucha contra la amenaza nuclear.

España también contribuye a la mayor
fortaleza del sistema participando activamente
en el Consejo Ejecutivo de la OPAQ, vigilando
el cumplimiento de la Convención para la
Prohibición de Armas Químicas, mediante
acciones como la declaración de actividades
relacionadas con el Tratado o sometiendo
sus instalaciones industriales a inspecciones
internacionales.

Refuerzo de las políticas y prácticas de
control de las exportaciones de productos y
tecnologías de doble uso

Se ha reforzado el sistema de investigación y
lucha contra el tráfico ilegal de materiales de
doble uso. Esto se ha conseguido mediante
una participación proactiva en la Junta
Interministerial Reguladora del Comercio
Exterior de Material de Defensa y de Doble
Uso (JIMDDU) y en una eficaz coordinación

La Red de
Laboratorios de
Alerta Biológica
(RELAB) es una
infraestructura
clave para la
gestión de crisis
por el Sistema
de Seguridad
Nacional ante
situaciones de
riesgo biológico

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 7

No Proliferación de Armas de Destrucción Masiva
	

con las Fuerzas y Cuerpos de Seguridad
del Estado, responsables de perseguir estos
delitos desde el punto de vista judicial. Por
otro lado, el conocimiento profundo de
las actividades de proliferación llevadas a
cabo por los países objetivo ha permitido
desarrollar una labor de prevención, al
menos en lo que a materiales nacionales se
refiere. La intensa colaboración mantenida
con diversos actores, organismos y
socios internacionales ha mejorado
sustancialmente la eficacia de estas dos
vertientes de actividades preventivas y de
lucha contra la proliferación.

Mejora de capacidades nacionales e
internacionales de prevención de atentados
terroristas con materiales nucleares y/o
radioactivos

En tareas de disuasión y lucha contra el
terrorismo en el Mediterráneo, la operación
de la OTAN, Active Endeavour, tras la
Cumbre de Varsovia en julio de 2016, ha
pasado a ser una operación de seguridad
marítima no comprendida en el marco del
artículo V del Tratado, bajo la denominación
de Sea Guardian, con una ampliación de las
misiones encargadas, entre ellas la disuasión
y la prevención del tráfico ilícito de armas
de destrucción masiva. La operación cuenta,
además, con la colaboración de países no
pertenecientes a la OTAN y de agencias
civiles.

Personal de la Policía Nacional, Guardia Civil,
Consejo de Seguridad Nuclear, Centro de
Investigaciones Energéticas,Medioambientales
y Tecnológicas (CIEMAT) y del Departamento
de Aduanas e Impuestos Especiales ha
participado en el Taller de formación de expertos
en gestión de la escena del delito radiológico
celebrado del 14 al 17 de noviembre de 2016,
dentro del programa de cooperación entre
el Organismo Internacional para la Energía

Atómica (OIEA), Interpol y el Ministerio del
Interior de España.

Potenciación de las medidas para combatir
las transferencias de conocimiento,
tecnología, bienes y equipos

Se ha participado activamente en los
regímenes internacionales de control de
exportaciones de los que España forma
parte, como son el Arreglo Wassenaar, el
Régimen de Control de Tecnología de Misiles, el
Grupo de Australia, el Grupo de Suministradores
Nucleares y la Iniciativa de Seguridad contra la
Proliferación (PSI), entre otros.

Apoyo a los esfuerzos internacionales para
limitar la proliferación de misiles de largo y
corto alcance

La proliferación de misiles balísticos
representa una creciente amenaza a los
Estados miembros de la Alianza, por lo
que la OTAN acordó, durante la cumbre
celebrada en Lisboa en 2010, la puesta
en marcha del despliegue de un sistema
de defensa antimisil. La OTAN, el pasado
mes de julio de 2016, declaró alcanzada la
capacidad operativa inicial de este sistema.
Se trata de una capacidad estrictamente
defensiva del territorio, población y fuerzas
de la OTAN ante un eventual ataque con
misiles balísticos. España está plenamente
comprometida con este sistema junto con
otros países al que aporta capacidades de
apoyo y protección tácticas y logísticas.
España ha contribuido de manera especial a
través del acuerdo con los Estados Unidos
que contempla el estacionamiento de los
cuatro destructores de este país en la Base
Naval de Rota.

113

Ordenación de Flujos
Migratorios

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 8

Ordenación de Flujos Migratorios
	

ORDENACIÓN DE FLUJOS

MIGRATORIOS

Se ha
producido
un descenso
significativo
de la presión
migratoria
irregular

respecto de
2015

Retos

Dado el contexto actual, la crisis humanitaria
de migrantes y refugiados se presenta como
uno de los mayores desafíos para la UE en su
conjunto. Los principales retos, teniendo en
cuenta la fuerte relación con otros ámbitos
de la seguridad, son la gestión ordenada de
los flujos migratorios, el control eficaz de las
fronteras exteriores, el favorecimiento de una
política de retornos efectiva, la lucha contra
las organizaciones criminales que sacan
provecho de la vulnerabilidad de los migrantes

y refugiados, la plena integración social y la
articulación de los mecanismos necesarios
en torno a los solicitantes de protección
internacional.

En lo relativo al primer reto, la ordenación de
los flujos migratorios y el control de fronteras,
en el año 2016, la intensidad con la que se han
producido las llegadas a territorio europeo ha
sido inferior a 2015, año en que se registró
el mayor número de detecciones de cruce
irregular en las fronteras exteriores en la UE
(más de 1,8 millones).

Principales rutas migratorias hacia Europa

117

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional118

Ámbitos de la Seguridad Nacional

El enfoque de la política de la UE ha basculado
desde una dimensión preferentemente interna
hacia una dimensión más amplia de la gestión
de flujos. Este cambio de aproximación,
materializado en la Cumbre de la Valeta, la
Declaración UE-Turquía, así como en el nuevo
Marco de asociación en materia migratoria y
la creación de los denominados compacts
migratorios con países de origen y tránsito, ha
contribuido decisivamente a reducir los flujos
hacia Europa, que se centran principalmente
en las rutas del Mediterráneo central, los
Balcanes occidentales y en el Mediterráneo
occidental.

En 2016 la principal ruta migratoria irregular
hacia Europa ha sido la que atraviesa
el Mediterráneo central, con origen
mayoritariamente en Libia, pero también en
Egipto y, de manera mucho más reducida,
en Argelia y Túnez. Aunque el destino final
más demandado por los que llegan a las
costas italianas son los países del centro
y norte de Europa, esta ruta también es
empleada con profusión por personas que
pretenden asentarse en España, sin que
pueda establecerse con fiabilidad la cuantía
ni la nacionalidad, al entrar en nuestro
país procedentes del Espacio Schengen y, a
menudo, por procedimientos ilegales.

La segunda ruta de importancia ha sido la
que transcurre desde Turquía a Grecia y
continúa por los Balcanes occidentales. Por
esta ruta transitan sobre todo ciudadanos de
Siria, Afganistán e Irak y, en menor medida,
de Pakistán, Irán u otras naciones africanas.
La aplicación del Acuerdo entre la UE y Turquía
ha reducido el tránsito de inmigrantes de
manera notable, pero sin llegar a eliminarlo
por completo.

Con respecto a la ruta del Mediterráneo
occidental, que es la que afecta directamente
a España, ha sido la que ha registrado menos
tráfico durante 2016 respecto del área

central y oriental. El control ejercido por las
autoridades marroquíes y argelinas propicia
esta disminución.

A pesar de esta reducción a nivel europeo,
desde una perspectiva nacional se observa un
aumento de las cifras de llegadas, que consolida
la vuelta a la tendencia alcista que comenzó en
el año 2015, tras años de descensos progresivos.
A lo largo de este año la presión migratoria por
vía marítima hacia España se ha incrementado,
con un aumento del 54% en las llegadas por mar
respecto de 2015.

Además de las llegadas por vía marítima al sur
peninsular, es de destacar la fuerte presión
migratoria en Ceuta y Melilla, especialmente
a través de los asaltos a los perímetros
fronterizos. Esta situación produce una
continua sobre-ocupación de los Centros
de Estancia Temporal de Inmigrantes (CETI),
que en el caso de Melilla es muy significativa,
al superar ampliamente la capacidad del
centro de 660 plazas. Otro rasgo detectado
es la reactivación de la ruta atlántico-africana
durante el primer semestre, siguiendo la
tendencia ascendente del último trimestre
de 2015. Este incremento se ha compensado
en el segundo semestre, resultando un
descenso en el número de las llegadas a las
islas Canarias entorno al 16%.

La aplicación efectiva y eficaz de los acuerdos
de retorno actualmente existentes y el impulso
de la negociación de otros, acompañada de
una actuación sobre las causas profundas
de estos movimientos migratorios y de una
mejor cooperación con los países de origen
y tránsito, conforman el conjunto de retos
que en España son abordados mediante un
enfoque global e integral.

El tercer reto identificado es la explotación de
la vulnerabilidad de los migrantes y refugiados
por grupos criminales organizados vinculados
a la trata de personas y a los tráficos ilícitos.

La ruta del
Mediterráneo
occidental ha
sido la que
ha registrado
menos tráfico
durante 2016

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 8

Ordenación de Flujos Migratorios
	

Si bien la actividad de las redes es limitada
en los países de origen y tránsito en
la región del Sahel, Níger o Sudán, los
flujos hacia Libia están controlados por
estructuras perfectamente organizadas. En
ciertos puntos de salida, las organizaciones
clandestinas han tomado incluso el pleno
control de este fenómeno. Además, estas
redes de inmigración se caracterizan por
ampliar sus actividades delictivas en todo el
espectro de actividades relacionadas con el
tráfico de seres humanos.

Grupos terroristas, como el DAESH, se
benefician directamente de esta actividad
criminal. Sin poder afirmar un empleo masivo,
se han registrado casos de terroristas islámicos
que han utilizado la ruta mediterránea para
acceder a países europeos. La necesidad de
poder detectar estos tránsitos cuestiona el
equilibrio entre la debida gestión humanitaria
y la salvaguarda de la seguridad.

Por su parte, la flexibilidad operativa de estas
redes criminales, que operan en función del
potencial beneficio económico, hace que no
se pueda descartar un repunte en la zona del
Mediterráneo occidental.

El cuarto reto a tener en cuenta es la
provisión de una adecuada integración social.
En este sentido, el aumento exponencial de
la población extranjera en España, unido
al carácter cada vez más heterogéneo de
este colectivo social, a la mayor exigencia
de cualificación profesional en el mercado
laboral y a la reagrupación familiar, aconsejan
una adaptación continua del modelo de
integración social en nuestro país. Este reto
se acentúa debido a tres factores principales:
la población extranjera residente en España es
la de mayor ratio de desempleo; la dificultad
en el aprendizaje de nuestro idioma y de la
adaptación cultural propicia el abandono
temprano y el fracaso escolar; y el reto de la
integración de las segundas generaciones, que

entran en edad laboral con unas perspectivas
de progreso difíciles.

En cuanto a las solicitudes de asilo, la magnitud
de la crisis humanitaria a nivel europeo
obliga a un redimensionamiento del sistema
español, con el fin de adaptarlo al incremento
de las solicitudes de asilo, así como a la
ejecución de los mecanismos de reubicación
y reasentamiento.

Realizaciones

Respecto a las acciones realizadas en
desarrollo de las líneas de acción estratégica
que prevé la Estrategia de Seguridad Nacional,
se han materializado diferentes actuaciones
en materia migratoria dentro y fuera de la UE.

Ordenación eficaz de los flujos migratorios

En una dimensión europea, los dos hitos
más relevantes del año 2016 son el acuerdo
alcanzado el pasado 18 de marzo de 2016,entre
la UE y Turquía, y la Declaración de Bratislava,
tras la cumbre informal que mantuvieron los
Jefes de Estado y de Gobierno de la Unión, a
excepción de Reino Unido, el pasado 16 de
septiembre, en la capital eslovaca.

En lo concerniente a la Declaración entre la
UE y Turquía, su aplicación desde el pasado 20
de marzo de 2016 ha reducido las entradas
de inmigrantes irregulares desde Turquía.
La puesta en práctica de la Declaración ha
supuesto pasar de una media diaria de 1 740
migrantes que atravesaban el mar Egeo hacia
las islas griegas a 47.

En cuanto a la Declaración de Bratislava, los
Jefes de Estado y de Gobierno de veintisiete
países de la UE acordaron, en materia de
flujos migratorios, los objetivos de abordar
iniciativas enfocadas a la reducción del
número de migrantes irregulares, garantizar

119

España
participa

activamente
en las distintas

iniciativas
europeas para
la atención de
los migrantes y
la lucha contra

las redes

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

el pleno control de nuestras fronteras
exteriores y restablecer Schengen, ampliar
el consenso existente en la UE respecto a
la política migratoria a largo plazo, así como
aplicar los principios de responsabilidad y
solidaridad.

Si bien se trata de un documento no
vinculante, una de las medidas anunciadas ha
sido ya implementada con la aprobación del
Reglamento (UE) 2016/1624, del Parlamento
Europeo y del Consejo de la Guardia Europea
de Fronteras y Costas el pasado 14 de
septiembre y la puesta en marcha de esta
agencia con capacidad para desplegar a 1
500 efectivos.

En materia de reubicación y reasentamiento,
se ha ejecutado la reubicación de 609
personas, 546 desde Grecia y 63 desde Italia.
Además, se ha respondido a la demanda
de reubicar menores no acompañados
desde Grecia, mediante la aprobación de un

primer contingente de 24 plazas. En cuanto
al reasentamiento, España ha acogido a 289
personas. Igualmente, se han recibido los
expedientes para reasentar a 200 personas
más desde Turquía y se tiene previsto reasentar
a 365 personas adicionales desde Líbano. Con
ello se habrá cumplido el compromiso de
reasentar a 854 personas en 2016.

Vigilancia y control de los accesos a las
fronteras exteriores españolas

España contribuye activamente al esfuerzo
internacional desarrollado en aguas
del Mediterráneo central mediante las
operaciones EUNAVFOR MED Sophia, de la UE,
y Sea Guardian, de la OTAN.

Igualmente, se ha participado en los
despliegues de las operaciones lideradas
por Frontex para hacer frente a la situación
en el Mediterráneo oriental y en el mar
Egeo, a través de la contribución nacional en

Llegadas por mar a Grecia

120

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 8

Ordenación de Flujos Migratorios
	

las operaciones Tritón, Poseidón, operación
Focal Point en Grecia, Rumanía y Moldavia y
operación Flexible Operativa FOA en Grecia,
Bulgaria y Hungría.

Dentro de las operaciones lideradas por
España y coordinadas por la agencia Frontex
(operaciones Indalo, Hera y Minerva), destaca
la puesta en marcha del proyecto para tratar
los datos personales relacionados con las
redes de inmigración irregular, tráfico de seres
humanos y otros delitos transfronterizos en
el Mediterráneo occidental (PeDRA).

Adicionalmente, se han llevado a la práctica
los procedimientos administrativos necesarios
para conseguir la adaptación y modernización
de los sistemas de vigilancia fronteriza, de
acuerdo con los requerimientos del sistema
de vigilancia de las fronteras exteriores de la
UE (Eurosur).

Por su parte, en el proceso de reforzar los
canales de intercambio de información y
coordinación se ha seguido trabajando, a
través de las Fuerzas y Cuerpos de Seguridad
del Estado, en el desarrollo de diferentes
proyectos e iniciativas lideradas o participadas
por España en su compromiso con la gestión
ordenada de los flujos migratorios en un
marco europeo de actuación conjunta, entre
las que destaca la puesta en funcionamiento
del nuevo Centro Nacional de Coordinación
de Puestos Fronterizos de la Policía Nacional
(CEFRONT), cuyo principal objetivo es la
gestión de los puestos fronterizos aéreos,
marítimos y terrestres en tiempo real para
poder reaccionar de manera inmediata ante
cualquier incidencia.

Cooperación con los países de origen y
tránsito migratorio

Los principios orientadores de la Cumbre
de la Valeta, celebrada en noviembre de
2015, han guiado las iniciativas adoptadas

en la cooperación de la UE con terceros
países en materia de políticas migratorias.
De esta forma, la constitución de dos fondos
específicos – el Fondo Fiduciario regional de
la UE en respuesta a la crisis siria y el Fondo
Fiduciario de Emergencia de la UE para África
– han servido, junto con la Comunicación de la
Comisión Europea de 7 de junio sobre la creación
de un nuevo Marco de Asociación con terceros
países en el contexto de la Agenda Europea de
Migración, como instrumentos de política de
desarrollo y vecindad, para acometer diversos
programas orientados a reforzar el desarrollo
de las capacidades locales, también en el
ámbito del control de fronteras, el asilo, la
lucha contra el tráfico ilícito de personas y la
reintegración.

En el marco del Proceso de Rabat,en octubre de
2016 fue aprobado el proyecto Blue Sahel, con
la finalidad de prevenir los riesgos migratorios
y de seguridad en el Sahel y amortiguar las
nuevas amenazas en la región, reforzando las
capacidades operativas y estratégicas de las
fuerzas de seguridad de los países implicados.

Este ejercicio se ha extrapolado al ámbito
nacional. Así, durante 2016, la Agencia
Española de Cooperación Internacional
para el Desarrollo (AECID) ha trabajado
activamente con el Ministerio del Interior y el
Ministerio de Empleo y Seguridad Social y con
los países africanos para impulsar proyectos
de cooperación con contenido migratorio
en el marco del Fondo Fiduciario para África.
También destaca la aprobación por AECID de
un proyecto de cooperación con el Reino de
Marruecos de apoyo a la implementación de
su nueva estrategia migratoria con un enfoque
de respeto a los derechos humanos que será
desarrollado por la Secretaría General de
Inmigración y Emigración

La cooperación con Marruecos resulta esencial
para frenar los flujos migratorios que desde
África llegan a España. Esta colaboración se ha

121

España es un
modelo en la
cooperación
con los países
de origen y
tránsito para
luchar contra
la inmigración

irregular

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional122

Ámbitos de la Seguridad Nacional

traducido principalmente en un importante
descenso en los asaltos a los perímetros
fronterizos de las dos Ciudades Autónomas.
En enero de 2016 se reunió en Rabat el
Comité de seguimiento del I Foro Hispano-
Marroquí de migración y desarrollo, en cuyo
marco se acordó la realización, el 18 de mayo
de 2016, de un Seminario informativo sobre la
protección social de los inmigrantes en España y
Marruecos, que contó con la participación de
representantes de asociaciones de marroquíes
residentes en España, expertos del medio
universitario, agentes sociales y miembros de
la sociedad civil. Este acto ha permitido un
mejor conocimiento mutuo y la identificación
de intereses y desafíos comunes.

España cuenta con una consolidada práctica
de migración circular, especialmente con
Marruecos. La contratación en origen de
marroquíes (especialmente mujeres) para la
campaña de la fresa se ha mantenido a lo largo
de los últimos años a pesar de que la situación
económica ha reducido significativamente las
necesidades de contratación exterior.

Igualmente se ha fomentado el intercambio
de experiencias operativas con los Servicios
de Guardacostas de Libia y representantes del
Servicio Nacional de la Guardia Costera de
Argelia.

Por lo que se refiere a la actividad de
inteligencia, se ha centrado en los flujos
irregulares procedentes de los países y zonas
emisoras o de tránsito directo a España
(Argelia, Marruecos y Mauritania), en la
presión sobre Ceuta y Melilla y en las redes
criminales que favorecen el incremento de
los mismos. Para ello se ha mantenido la
colaboración y el intercambio de información
con los Servicios de Inteligencia de los países
de origen y tránsito de los flujos, así como
con otros socios occidentales con intereses
comunes en este ámbito, al tiempo que se
han llevado a cabo las acciones operativas

necesarias encaminadas a proteger los
intereses nacionales en materia migratoria.

Defensa de la legalidad y preservación
de la seguridad ciudadana, lucha contra la
discriminación y promoción de la integración
social

En materia de asilo, España es uno de
los Estados de la Unión donde más han
aumentado porcentualmente el número de
los expedientes de asilo tramitados. Este
incremento ha requerido una redimensión
financiera y de recursos humanos, así como
un aumento de la cuota de plazas del sistema
de acogida.

Como resultado, el presupuesto 2016 para
el Sistema Nacional de Acogida e integración
de solicitantes/beneficiarios de protección
internacional se eleva a 253 075 000 euros (+2
522% respecto al presupuesto inicial 2015), e
incluye una dotación para financiar la actuación
de organizaciones no gubernamentales
especializadas en los refugiados que llegan a
España por sus propios medios, una nueva
aplicación,para atender las decisiones de la UE
en materia de reubicación y reasentamiento y
una partida presupuestaria para la tramitación
de los expedientes de asilo, que también se ha
visto incrementado en un 105% respecto al
presupuesto anterior, con un total de 6 201
000 euros. Junto con el notable incremento
presupuestario, el sistema español de asilo
ha incrementado el número de recursos
humanos en 183 empleados públicos

Finalmente,se ha incrementado significativamente
el número de plazas en el sistema de acogida
español.

Por otro lado, el Plan Anual de Política de
Empleo de 2016 identifica a los refugiados
como colectivo prioritario respecto a
los cuales se podrán adoptar medidas
específicas para impulsar su empleabilidad.

Se ha producido
un importante
refuerzo de los
recursos para
la asistencia
en España de
solicitantes y
beneficiarios
de protección
internacional

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 8

Ordenación de Flujos Migratorios
	

Finalmente, varias entidades privadas han
propuesto proyectos para colaborar en la
asistencia e integración de los solicitantes y
beneficiarios de protección internacional.
Este tipo de colaboración contempla desde
proyectos formativos de menores, hasta la
creación de plataformas web con información
útil y práctica dirigida específicamente a los
solicitantes de asilo y refugiados.

Desde la Comisión Europea se han
impulsado iniciativas como el uso de la
plataforma para la evaluación y promoción
de las competencias lingüísticas OLS
(Online Linguistic Support) como una acción
específica destinada a los refugiados, y los
proyectos KA2,relacionados con la inclusión
social y la promoción de la relevancia de la

responsabilidad social de las instituciones
de Educación Superior.

En 2016 se han producido importantes
novedades legislativas relativas a la
adquisición de la nacionalidad española. Una
de las principales novedades es la prueba
de integración para acreditar el suficiente
grado de integración en la sociedad española
que exige como requisito el Código Civil
para acceder a la nacionalidad española por
residencia. Por otra parte, la aplicación de
la Ley 12/2015, de 24 de junio, en materia
de concesión de la nacionalidad española
a los sefardíes originarios de España ha
supuesto, hasta el 1 de diciembre de 2016,
la concesión de la nacionalidad española a
4.577 sefardíes.

Principales países de origen de los solicitantes de asilo en Europa

123

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional124

Ámbitos de la Seguridad Nacional

En cuanto a la trata de seres humanos,
las autoridades españolas han asumido un
fuerte compromiso para luchar contra
este asunto mediante una multiplicidad de
instrumentos, planes y actuaciones, que se
encuentran alineados con los compromisos
internacionales. Así, tras las importantes
reformas normativas efectuadas en 2015 con
ocasión de la reforma del Código Penal y de
la Ley Orgánica 4/2000, de 11 de enero, sobre
derechos y libertades de los extranjeros en España
y su integración social, y la aprobación del Plan
Integral de Lucha contra la Trata de Mujeres y
Niñas con Fines de Explotación Sexual 2015­
2018, en 2016 se han impulsado los trabajos
para la elaboración de un Plan Integral de lucha
contra la trata con fines de explotación laboral.

Desde una dimensión operativa, durante
el año 2016 se han desarrollado varias
actuaciones, fruto de las cuales se han
desarticulado diferentes redes dedicadas a la
inmigración irregular que operaban en España.
El importante incremento del número de
víctimas liberadas se une a la implementación
de nuevas medidas de control para la
detección temprana de víctimas de la trata
de seres humanos y un importante trabajo
de concienciación social de este fenómeno
criminal a través de diversas campañas
mediáticas y el sostenimiento de un servicio
de atención especializada a las víctimas.

Por su parte,la puesta en marcha de la figura del
Interlocutor Social en la Trata de Seres Humanos,
tiene por objetivo el favorecimiento de la
coordinación de las actuaciones de las Fuerzas
y Cuerpos de Seguridad del Estado con los
diversos organismos y entidades sociales que
se ocupan de la protección de las personas que
sufren este execrable crimen. En este aspecto
concreto, es preciso destacar la inclusión en
los planes operativos, tanto de las operaciones
nacionales como de Frontex, de directrices de
obligado cumplimiento en materia de derechos
humanos y trato a los inmigrantes.

Además, el registro MENA (menores no
acompañados), coordinado por la Fiscalía
General del Estado, y con efectos exclusivos
de identificación, constituye una herramienta
fundamental para la identificación y
localización de aquellos menores extranjeros
en situación de riesgo, permitiendo a su vez
garantizar su total y efectiva protección.

Finalmente cabe señalar que el Ministerio
del Interior participa en los programas
de la Organización Internacional para
las Migraciones (OIM) sobre retorno
voluntario de inmigrantes subsaharianos desde
Marruecos. Durante 2016, un total de 1 455
inmigrantes se han beneficiado del programa
de retorno voluntario, alcanzándose un total
de más de 7 500 retornados. Dado el éxito
de este proyecto, se ha iniciado con la OIM
un programa idéntico durante el 2016 con
Mauritania.

El compromiso
con la lucha
contra la trata se
ha materializado
a nivel
operativo en la
desarticulación
de varias redes
que operaban
en España

Contrainteligencia

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 9

Contrainteligencia

CONTRAINTELIGENCIA

La
neutralización

de las
agresiones y la
protección de
la información

sensible
son ámbitos
principales de

trabajo

Retos

La contrainteligencia, como actividad
encaminada a prevenir y evitar el acceso
no autorizado a información sensible para
la seguridad de España y la realización
de acciones contrarias a sus intereses
económicos y políticos, tiene dos ámbitos
de trabajo principales: la neutralización de las
agresiones que puedan llevar a cabo Servicios
de Inteligencia extranjeros, tanto dentro
como fuera de nuestro país, y la protección
de la información sensible.

Por lo que se refiere a la actuación de los
Servicios de Inteligencia extranjeros en España
en 2016,esta se ha centrado,fundamentalmente,
en la obtención de información mediante
la captación de fuentes, la realización de
acciones de influencia a favor de sus objetivos
y el desarrollo de ataques cibernéticos o
ciberespionaje.

Algunos Servicios de Inteligencia han
aumentado su nivel de actividad, que se
puede medir en dos variables: los intentos
de reclutamiento y captación de ciudadanos
españoles que realizan su labor profesional
en ámbitos que son de interés para estos
Servicios; y los intentos de acceso a
instituciones y personas relacionados con
diferentes organismos internacionales como
la UE y la OTAN.

Asimismo, han seguido tratando de ejercer,
como en años precedentes, un exhaustivo
control de sus ciudadanos residentes en
España, de las organizaciones en las que se
agrupan y de las iniciativas en las que participan,
lo que supone también una injerencia en

la propia sociedad española, vulnerando
en algunos casos derechos y libertades de
nuestros ciudadanos.

En relación con el ciberespionaje, a lo
largo del año se han detectado diversas
campañas contra redes gubernamentales con
información sensible y empresas de sectores
estratégicos que son atribuibles, con un alto
grado de probabilidad, a Estados extranjeros.
A los países tradicionalmente más conocidos
por el empleo de este tipo de herramientas
ofensivas, se han unido nuevos actores. Esto
muestra que la mayoría de los gobiernos
están adquiriendo capacidades ciberofensivas,
a través de desarrollos propios o bien
obteniéndolas de terceros, en muchos casos
de conocidas empresas especializadas en
estos productos.

En 2016, una vez más, los ataques de esta
naturaleza se han hecho más complejos
y, en sus modalidades recientes dedican
importantes recursos a evitar su detección y
atribución. La trazabilidad sigue constituyendo
el principal problema en la determinación
de la autoría irrefutable de un Estado (más
allá de la que conjeturan, sin ser demasiado
categóricos, los informes de las compañías de
seguridad). Esto hace inaplicable en la práctica
la todavía insuficiente regulación internacional
en la materia,y dota,así,a los actores ofensivos
de una enorme impunidad.

Es previsible que esta tendencia creciente del
uso del ciberespionaje por parte de Servicios
de Inteligencia continúe y que nuevos actores
se incorporen al uso de estas técnicas, con un
desarrollo paralelo de los procedimientos que
dificultan la atribución o la desfiguran.

127

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional128

Ámbitos de la Seguridad Nacional

Por lo que se refiere a la protección de la
información, en línea con lo que se establece
en la Estrategia de Seguridad Nacional, desde
la Oficina Nacional de Seguridad (ONS) se
ha mantenido el esfuerzo en la sensibilización
permanente y a todos los niveles del personal,
tanto de las Administraciones Públicas como
de las empresas y organizaciones, que maneja
información clasificada.

En el ámbito institucional, la ONS ha formado
parte de la representación y ha colaborado
en la defensa de los intereses españoles
en diferentes comités de seguridad de los
organismos internacionales con los que
España comparte información clasificada.

Por último, otro de los retos importantes
para la seguridad de la información clasificada
durante 2016 ha sido la negociación y
conclusión de instrumentos jurídicos
válidos para poder intercambiar información
clasificada en el ámbito internacional, tanto a
nivel bilateral como multilateral. Este aspecto
es importante para facilitar la participación
de España en actividades como operaciones
militares, misiones de apoyo, desarrollos
de cooperación espacial, intercambio de
informaciones de inteligencia entre Estados en
la lucha contra el terrorismo e intercambios
comerciales con las garantías necesarias para
la protección de la información clasificada.

Realizaciones

La Estrategia de Seguridad Nacional establece
como objetivo central en el ámbito de la
contrainteligencia la adopción de medidas
en la defensa de los intereses estratégicos,
políticos y económicos de España, para
prevenir, detectar y neutralizar las agresiones
encubiertas procedentes de otros Estados,
de sus servicios de inteligencia, y de grupos
o personas que estén dirigidas a la obtención
ilegal de información.

Impulso y refuerzo de las capacidades

Como en años anteriores, en 2016 se
ha dado prioridad a la identificación de
miembros y colaboradores de los Servicios
de Inteligencia extranjeros y al control de su
presencia y actividad en nuestro país. Para
ello se ha tratado de verificar la legitimidad de
sus actividades y evitar acciones clandestinas
y de influencia en nuestro territorio.

La detección de su actividad, así como la
profundización en el conocimiento de su
modus operandi, exigen un trabajo continuado
que debe permitir determinar su carácter
lesivo para los intereses nacionales, ya sea
directa o indirectamente, con el fin último
de contribuir a la neutralización de sus
actuaciones.

En el ámbito del ciberespionaje, se ha
prestado especial atención al incremento del
intercambio de inteligencia con otros países
sobre los autores de este tipo de amenazas,
para tratar de neutralizarlas y de mejorar la
prevención.

Al ser la ciberamenaza una cuestión
transversal que va asociada a cualquier
conflicto existente, como un nuevo escenario
de enfrentamiento,se está trabajando también
en potenciar las tradicionales actividades de
contrainteligencia con este nuevo enfoque.

Además, dado que para comprometer
las redes informáticas los atacantes
aprovechan deficiencias subsanables,
se está tratando de sensibilizar a las
diferentes organizaciones españolas ante
esta amenaza para reducir el impacto
de las agresiones; en particular, por los
graves daños económicos que suponen
a corto plazo, y la pérdida a largo plazo
de soberanía nacional y patrimonio
tecnológico, lo que puede comprometer
el futuro de nuestro país.

Sensibilizar
sobre el
correcto
uso de la
información
es esencial
para reducir la
vulnerabilidad

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 9

Contrainteligencia

En el marco
normativo
destaca la

publicación de
las Normas de
la Autoridad
Nacional para
la Protección de
la Información
Clasificada

Potenciación de la protección de la información
y sensibilización de los ciudadanos

En el ámbito de la protección de la información
clasificada, la ONS ha continuado con su
esfuerzo de concienciación de altos cargos y
de impartición de cursos de formación para
jefes de seguridad de servicios de protección,
órganos de control y jefes de seguridad de
las empresas, incidiendo en la necesidad
de que esta concienciación y formación en
seguridad se continúe en los organismos de la
Administración, Fuerzas Armadas y empresas
privadas.

Para ello, ha incrementado el número de
cursos y conferencias destinados a la difusión
de la cultura de protección de la información
clasificada y ha elaborado abundante material
didáctico, distribuido durante los cursos
realizados, y que se ha puesto a disposición
del público a través de la página web de la
ONS para una mayor difusión.

Por lo que se refiere al ámbito interno, la
ONS ha trabajado conjuntamente con varios
Ministerios, principalmente el de Industria,
Energía y Turismo y el Ministerio de la
Presidencia, en el desarrollo de una política
de protección de la información clasificada
para su promulgación a través de órdenes
ministeriales, al objeto de paliar las principales
carencias que presenta la vigente Ley 9/1968,
de 5 de abril, sobre Secretos Oficiales.

En el ámbito empresarial, y conscientes de
la importancia que ha tomado hoy en día la
utilización de las nuevas tecnologías en el
manejo de la información clasificada, se ha
puesto en marcha un curso específico de
acreditación de los sistemas de información
y comunicaciones, dirigido a los responsables
de la gestión y administración de los sistemas.

Finalmente, en lo que respecta a las
actuaciones realizadas dentro del marco

normativo, cabe destacar la publicación de la
nueva edición de las Normas de la Autoridad
Nacional para la Protección de la Información
Clasificada. Se ha realizado un gran esfuerzo
al objeto de alinear las normas nacionales con
las directivas emanadas de las organizaciones
internacionales, principalmente de la UE y de
la OTAN, de forma que puedan constituirse
en la referencia nacional para la protección de
la información clasificada.

Incremento de la cooperación Internacional.

Ha sido muy importante la acción
internacional que la ONS ha realizado, tanto
en las organizaciones, como en las oficinas
de programas industriales, con el objetivo
de llevar a cabo una adecuada defensa de los
intereses nacionales y mantener abiertas las
vías de participación de la industria nacional
en los principales programas internacionales
clasificados.

Así, la ONS ha estado presente en todos
los comités de la UE (Consejo, Comisión,
Parlamento, Servicio Europeo de Acción
Exterior, Comité General y Tribunal de
Justicia), en los de la Agencia Espacial Europea
(ESA) y la OTAN,y en los grupos de seguridad
creados a fin de velar por la adecuada
protección de la información clasificada de los
programas industriales de los que España es
socio industrial preferente, como por ejemplo
en los programas EF2000-Eurofighter, Galileo y
de la Organización Conjunta de Cooperación
en Materia de Armamentos (OCCAR).

También cabe destacar que se han conseguido
establecer acuerdos para el intercambio de
información clasificada con treinta y tres
países, encontrándose actualmente otros
cuarenta en fase de negociación o tramitación.

129

Protección ante Emergencias
y Catástrofes

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 10

Protección ante Emergencias y Catástrofes
	

PROTECCIÓN ANTE EMERGENCIAS Y

CATÁSTROFES

España es
considerada
como un
país poco

vulnerable a
los desastres
naturales

Retos

Las emergencias y catástrofes derivadas de
fenómenos naturales o de origen humano
influyen negativamente en el bienestar de la
sociedad española, y constituyen uno de los
riesgos más importantes para la Seguridad
Nacional. Se trata de situaciones que
exigen una respuesta rápida, especializada y
coordinada de las diversas administraciones,
instituciones y organismos, con la finalidad
de mantener la seguridad y restablecer lo
antes posible el normal desarrollo de la vida
cotidiana.

España está considerada como un país poco
vulnerable a los desastres naturales. Según
el Informe sobre Riesgo Mundial 2016 (World

Risk Report 2016), elaborado por el Instituto
de Medio Ambiente y Seguridad Humana
de la Universidad de Naciones Unidas en
colaboración con la Universidad de Stuttgart,
España ocupa la posición 143 de un total
de 171 países analizados, lo que implica que
nuestro país se encuentra entre los 30 países
mejor preparados para este fenómeno.

Tomando como referencia estadística el
número de personas fallecidas por causa de
los eventos catastróficos de origen natural, se
puede afirmar que España es un país seguro.
Las víctimas registradas este año en la base de
datos de la Dirección General de Protección
Civil y Emergencias han sido veinticinco
por diversas causas. Lo más destacable es la
progresiva disminución de las víctimas desde

Fallecidos en España por riesgos naturales

133

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

el año 2000 y todo ello como consecuencia de
las políticas de prevención que se han llevado a
cabo en estos últimos años, la concienciación
ciudadana sobre la autoprotección y la
potenciación de los medios del Sistema
Nacional de Protección Civil (SNPC).

No todos los fenómenos catastróficos
de origen natural son en este momento
predecibles. España es considerada como un
país a la vanguardia en esta materia, ya que
mantiene unas redes de avisos de fenómenos
potencialmente peligrosos muy eficaces, hasta
donde llega la tecnología actual. Uno de los
desafíos esenciales para el SNPC es el de
mejorar permanentemente este recurso.

Nuestro país no está exento del impacto
de, entre otros, los riesgos climáticos y

meteorológicos.En el año 2016 los fenómenos
hidrometeorológicos han tenido la habitual
incidencia desigual en el territorio nacional.

Durante la primera mitad del año, en gran
parte del territorio nacional las precipitaciones
han sido superiores a los valores normales.
De enero a mayo ha habido episodios
significativos en las cuencas del Duero, Júcar
y Ebro y en Galicia, con desbordamientos de
ríos, inundaciones, cortes en carreteras, que
han provocado evacuaciones, necesidad de
albergue de numerosas personas afectadas y
cuantiosos daños en bajos de los edificios y
mobiliario urbano.En el otoño se han producido
fenómenos tormentosos importantes en
el área mediterránea, y en invierno se han
producido numerosos cortes de la red viaria
debido a la nieve acumulada en las carreteras.

España tiene un riesgo muy bajo ante catástrofes naturales

134

http:urbano.En
http:meteorol�gicos.En

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 10

Protección ante Emergencias y Catástrofes
	

La escasez de recursos hídricos en el
ámbito territorial de las Confederaciones
Hidrográficas del Júcar y del Segura, ha llevado
a la prórroga, hasta el 30 de septiembre de
2016, de la declaración de sequía aprobada
en 2015. Las medidas adoptadas permitieron
movilizar todos los recursos disponibles de
distintas fuentes, entre las cuales destacan el
uso del agua desalada, los pozos de sequía y los
contratos de cesión entre distintos usuarios.

Durante los meses de noviembre y diciembre
de 2016 se sucedieron diversos episodios
de lluvias torrenciales, acompañadas de
fuerte viento y temporal marítimo, que
afectaron en mayor medida al sur y este de
la península.Así, se produjeron precipitaciones
persistentes y de elevada intensidad en
Andalucía, Comunidad Valenciana, Comunidad
de Murcia y la Ciudad Autónoma de Melilla,
que causaron significativos daños materiales
y produciéndose multitud de actuaciones de
rescate y evacuación de personas por parte
de las Fuerzas y Cuerpos de Seguridad del
Estado, así como cortes en el suministro de
servicios esenciales y daños en viviendas y
vehículos.

Cabe destacar la nevada en Gran Canaria
del mes de febrero, que ocasionó cortes de
energía eléctrica en varios municipios de la
isla. En los meses más cálidos, por el contrario,
las precipitaciones han estado por debajo de
lo habitual en toda España. Por otra parte, las
temperaturas durante el verano, un año más,
han superado las máximas recogidas en las
estadísticas oficiales.

Por otro lado,el riesgo de terremotos es uno de
los fenómenos naturales con mayor capacidad
destructora, al estar nuestro país en un área
de actividad sísmica de relativa importancia.
Fuera de nuestras fronteras, se han de señalar
los terremotos acaecidos en Ecuador e Italia
en 2016, con enormes pérdidas humanas y
gravísimos daños en infraestructuras. España

apoyó a las autoridades de ambos países a
través de los mecanismos establecidos al
efecto.

Los sismos son frecuentes en determinadas
zonas. Su actividad está monitorizada por
la Red Sísmica Nacional y reflejada en el
Catálogo de Terremotos. En el año 2016 ha
sido escasa la percepción ciudadana de los más
de seis mil quinientos sismos registrados. Los
más significativos se han registrado al sur del
mar de Alborán, en donde 177 movimientos
se han sentido por la población y alguno
ha llegado a superar los 6,3 en la escala de
Richter, como el que produjo daños en Melilla,
que en un primer balance fueron valorados
por el Gobierno de la Ciudad Autónoma
en doce millones de euros. Son de destacar
también los más de cien terremotos inducidos
en la provincia de Jaén, en Peal de Becerro,
que han provocado cierta alarma social al
encontrase cerca de la zona de Torreperogil,
donde ocurrió una serie similar entre los años
2012 a 2014.

Existe también riesgo volcánico en las islas
Canarias, pero la actividad volcánica se ha
mantenido este año en los bajos valores
habituales.

Las emergencias y catástrofes de origen natural
seguirán produciéndose, incluso la tendencia
es que aumentarán en número o serán más
virulentas, o ambas cosas, especialmente
aquellas que sean potenciadas por el cambio
climático.Aunque están provocando cada vez
menos mortalidad y morbilidad, los daños
materiales que producen son cada vez más
cuantiosos. Por mucho que se prevean estos
fenómenos y que existan redes de alerta
eficientes, el reto seguirá siendo minimizar
sus efectos por medio de la intervención
coordinada de todas las capacidades públicas
y privadas, debidamente planificadas para ello,
y habilitar recursos materiales y sociales para
la pronta recuperación de la normalidad.

135

Aunque las
emergencias
y catástrofes
naturales

producen cada
vez menos
mortalidad,
los daños

materiales que
provocan son
cada vez más
cuantiosos

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

En cuanto a las emergencias y catástrofes
más relacionadas con la acción humana, los
incendios forestales han vuelto a provocar
importantes daños durante 2016. Pese a las
desfavorables condiciones meteorológicas de
precipitación y temperaturas padecidas, sus
consecuencias sobre personas y bienes se han
mantenido en límites razonables, confirmando
la tendencia decreciente en términos
generales en superficies afectadas durante los
últimos años.

Se han producido 8.251 incendios forestales,
de los que el 75% no superaron una hectárea
de extensión. La mayor parte de ellos se
concentraron en el noroeste peninsular,
resultando una superficie total afectada de
60 098 hectáreas, que representa un 20%
menos de la superficie quemada durante el
año anterior, y un 33% inferior a la media de
la última década. Aunque se han registrado
veintiún grandes incendios de másde quinientas
hectáreas, la superficie media afectada por

incendio ha sido considerablemente menor
este año.

La UME, como elemento de primera
intervención de las Fuerzas Armadas ante
emergencias, ha participado activamente en
esta campaña de incendios, realizando un
número de intervenciones similar a la media
de los últimos cuatro años.

Sin duda, el alto grado de preparación
del dispositivo de extinción español ha
contribuido a este buen resultado. Este
dispositivo español ha colaborado en la
extinción de incendios forestales en Portugal
de forma frecuente (treinta y dos ocasiones),
y en Francia, en otras dos, en virtud de los
acuerdos bilaterales existentes.Aun contando
con la tendencia decreciente de los incendios
forestales, es necesario emplear más recursos
en la concienciación, prevención, investigación
en tecnología forestal y averiguación de
responsables.

La coordinación
en la respuesta
y la habilitación
de recursos
para la
recuperación
son clave para
minimizar el
impacto de los
riesgos

La campaña de incendios forestales de 2016 registra el menor número de siniestro en una década

136

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 10

Protección ante Emergencias y Catástrofes
	

Por su parte, en relación con la investigación
y esclarecimiento de incendios forestales,
la Guardia Civil impulsa un proyecto,
encomendado por la Fiscalía Coordinadora
de Medio Ambiente y Urbanismo de la Fiscalía
General del Estado, para determinar el perfil
psicosocial del incendiario forestal. Para ello
se lleva ocho años recogiendo información de
más de dos mil siniestros.

En cuanto a las emergencias relacionadas con
el transporte, cabe señalar los setenta y seis
accidentes ferroviarios, de los cuales destaca
el accidente de tren ocurrido en Pontevedra
el 9 de septiembre, donde fallecieron
cuatro personas (dos víctimas españolas,
una norteamericana y una portuguesa). La
incidencia en el servicio de transporte aéreo
protagonizada por Vueling durante los meses
de verano y las varias huelgas convocadas han
desafiado la actividad en un área económica
muy relevante para España como es el turismo.

En términos operativos, el año 2016 ha estado
marcado, por un lado, por la respuesta ante
la emergencia de salud pública de interés
internacional, declarada por la OMS, asociada
a la detección de un incremento de casos
de microcefalia en Brasil provocado por la
epidemia de enfermedad por el virus zika, cuya
transmisión se ha detectado hasta la fecha en
sesenta y cinco países, y, por otro lado, por
la emergencia de interés nacional asociada a
la detección por primera vez en España, en
agosto de 2016, de dos casos autóctonos de
fiebre hemorrágica de Crimea-Congo.

Realizaciones

La entrada en vigor de la Ley 17/2015, de 9
de julio, del Sistema Nacional de Protección
Civil, el día 10 de enero de 2016, supone el
hito más relevante en materia de actuación
nacional en el ámbito de la protección frente
a emergencias y catástrofes.

Adopción de un enfoque integrador y
potenciador de las actuaciones entre las
Administraciones Públicas

En este marco de visión integral para la mejor
gestión de las emergencias o catástrofes, se
ha continuado trabajando en la prevención,
preparación, planificación y respuesta ante
este tipo de situaciones que precisan de
actuaciones ágiles y de una gran capacidad de
coordinación de todos los actores implicados.

En relación con la prevención de los efectos
de las altas temperaturas y olas de calor, la
Comisión Interministerial para la aplicación
del Plan Nacional de actuaciones preventivas
de los efectos del exceso de temperaturas sobre
la salud es el órgano interdepartamental
responsable del desarrollo de medidas que
hagan frente a este fenómeno y a sus efectos
derivados.

El convenio de colaboración entre la Dirección
General de Carreteras y la Agencia Estatal
de Meteorología, aprobado el 20 de mayo
de 2016, tiene por objeto la mejora de las
previsiones de los fenómenos atmosféricos
para adaptarlos a las particularidades de la
gestión de los medios disponibles de vialidad.

En lo relativo a la contribución de las Fuerzas
Armadas (FAS) a la hora de preservar la
seguridad y bienestar de los ciudadanos en
los supuestos de grave riesgo, catástrofe,
calamidad u otras necesidades públicas, el Plan
de Emergencias del Comandante del Mando de
Operaciones (CMOPS) coordina la participación
de todos los medios y capacidades de las FAS,
incluida la Unidad Militar de Emergencias
(UME), ante una emergencia, siempre en
apoyo a las autoridades civiles en territorio
nacional y en el exterior.

Por otra parte, además de las intervenciones
en casos reales, se han celebrado distintos
simulacros nacionales y en el exterior en

137

La entrada en
vigor de la Ley
del Sistema
Nacional de

Protección Civil
ha sido un hito

relevante

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional138

Ámbitos de la Seguridad Nacional

los que se han involucrado las diferentes
Administraciones Públicas y otros organismos.

En el ámbito nacional,cabe destacar el ejercicio
Gamma Sur 2016 que se desarrolló en la
provincia de Sevilla y la Ciudad Autónoma de
Ceuta con la finalidad de desplegar y ejecutar
en tiempo real un ejercicio consistente en
una emergencia simulada de terremotos y
riesgos medioambientales, con un despliegue
de dispositivos operativos complejos y con
múltiples servicios de emergencia.

En el ámbito internacional, se participó en el
ejercicio EU Sequana 16, en París (Francia),
para evaluar la capacidad de respuesta ante
una gran inundación.

La intervención en caso de emergencia nuclear
o radiológica en España está debidamente
prevista y planificada por medio de los planes
de protección civil, que complementan los
planes de seguridad interior de respuesta
próxima e inmediata, que son responsabilidad
de los propietarios de las instalaciones que
generan este tipo de riesgo, de acuerdo con
las directrices establecidas por el Ministerio
de Industria, Energía y Turismo y bajo la
supervisión del Consejo de Seguridad Nuclear.
Independientemente de esta actuación, el
Ministerio del Interior tiene aprobado un Plan
Estratégico de Subvenciones 2015-2017 para
mejorar las infraestructuras y medios de las
entidades locales situadas en las proximidades
de las centrales nucleares, para la ejecución
de los planes.

Establecimiento de un marco de referencia
que propicie el impulso y la coordinación
de los esfuerzos ante las emergencias o las
catástrofes

La entrada en vigor, el 10 de enero de 2016,
de la Ley 17/2015, de 9 de julio, del Sistema
Nacional de Protección Civil, va a permitir
reforzar los mecanismos nacionales del

sistema de protección de los ciudadanos
ante emergencias y catástrofes, facilitando el
ejercicio cooperativo, coordinado y eficiente
de las competencias distribuidas por el orden
constitucional entre los tres niveles de la
Administración Pública, al interconectar de
manera abierta y flexible la pluralidad de
servicios y actuaciones destinados al objetivo
común.

Cabe señalar que el año 2016 ha sido el primer
año en el que la Agencia Estatal de Seguridad
Ferroviaria (AESF) ha ejercicio sus funciones
de manera completa, tras su inicio de actividad
en abril de 2015. Así mismo, es destacable la
tarea de coordinación y seguimiento realizada
en la implantación del nuevo Reglamento de
Circulación Ferroviaria, aprobado mediante el
Real Decreto 664/2015 de 17 de julio, y que
entrará en vigor el próximo mes de enero de
2017.

En cuanto al trabajo de las Comisiones de
Investigación de Accidentes, Aéreo, Marítimo
o Ferroviario, en este año se ha procedido
a investigar un buen número de sucesos.
En consecuencia, se ha emitido varias
recomendaciones, tendentes a la mejora de
la seguridad operacional de los transportes,
cometido al que están contribuyendo
decididamente estas comisiones.

Se han realizado numerosos simulacros
generales de emergencias ferroviarias y de
asistencia a víctimas y familiares de accidentes
aéreos en distintos aeropuertos con el fin de
garantizar el perfecto funcionamiento de los
protocolos ante emergencias.

Igualmente, en el espectro de actividades
dirigidas a la mejora de la asistencia a las víctimas
de accidentes aéreos, destaca el esfuerzo en
iniciativas formativas como el curso de gestión
emocional para intercambio de conocimiento
y experiencias, y los programas específicos de
asistencia al piloto enfermo.

La intervención
en caso de
emergencia
nuclear y
radiológica
está
debidamente
planificada en
los planes de
protección civil

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 10

Protección ante Emergencias y Catástrofes
	

Actualización del marco jurídico de la
protección civil

El análisis de la contribución de un colectivo
de más de veinticinco mil personas que
solidariamente prestan servicios en
muchos ayuntamientos españoles de forma
desinteresada será integrado en el marco de
los trabajos de elaboración del reglamento
que desarrolla la Ley 45/2015, de 14 de octubre,
del Voluntariado, en lo relativo a protección
civil.

Establecimiento de protocolos de actuación
coordinada y actualización de los existentes

Para alcanzar una correcta actuación coordinada,
resulta esencial conocer las capacidades de
las que dispone cada uno de los actores que
intervienen en la resolución de una emergencia
o catástrofe. Para ello, los intercambios de
experiencias y la complementariedad e
integración en la formación entre los diferentes
actores son fundamentales.

En los entornos nucleares, se ha continuado
con el proceso de implantación de los Planes
Exteriores de ámbito municipal, impulsando
la colaboración con la Asociación de
Municipios en Áreas de Centrales Nucleares
(AMAC).

Durante la campaña de riegos 2016/2017
se ha podido seguir aplicando medidas
excepcionales para hacer frente a la escasez de
recursos hídricos, como la puesta en servicio
y ejecución de sondeos para la aportación de
recursos adicionales procedentes de aguas
subterráneas; la utilización de volúmenes
laminados en episodios de lluvia, recursos de
desalinización de agua de mar no asignados
y pozos de sequía; o la utilización de
infraestructuras del Estado que posibiliten la
distribución de recursos.

En lo relativo a la gestión de inundaciones, los
Reales Decretos 18/2016, 19/2016, 20/2016
y 21/2016, de 15 de enero todos ellos, por
los que se aprueban los planes de gestión del

Evolución de la anomalía térmica global desde 1880

139

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional140

Ámbitos de la Seguridad Nacional

riesgo de inundación de las demarcaciones
hidrográficas del Guadalquivir, segura, Júcar,
Miño-Sil, Duero, Tajo, Guadiana, Ceuta y
Melilla, de Galicia-Costa, del Cantábrico
Oriental y del Cantábrico Occidental
y de las cuencas internas de Andalucía
(demarcaciones hidrográficas del Tinto Odiel
y Piedras, Guadalete y Barbate) y cuencas
Mediterráneas andaluzas son el principal
instrumento para la disminución de los
graves daños que provocan las inundaciones.

Estos planes son el principal instrumento
para la disminución de los graves daños
que provocan las inundaciones, teniendo en
cuenta además el previsible agravamiento de
la situación debido a los efectos del cambio
climático.

Esta normativa resulta clave para cumplir
con los plazos y directrices que marca
la Directiva 2007/60/CE, del Parlamento
Europeo y del Consejo, de 23 de octubre de
2007, relativa a la evaluación y gestión de los
riesgos de inundación, así como para cumplir
el mandato de la Ley 17/2015, del Sistema
Nacional de Protección Civil, con relación a
la actuación de las Administraciones públicas
para garantizar el derecho de la ciudadanía a
la protección en caso de catástrofe.

Los planes contemplan una evaluación
de riesgos de inundación en tres fases:
evaluaciones preliminares que permiten la
identificación de las áreas de riesgo potencial
significativo de inundación, la elaboración
de los mapas de peligrosidad asociados y
la consiguiente aprobación de los planes
de gestión del riesgo de inundación, cuyo
contenido se centra en la prevención,
protección y preparación, en coordinación
con los Planes hidrológicos de cuenca.

Por su parte, y al igual que en años
precedentes, el Consejo de Ministros, en
su reunión de 24 de junio, aprobó el Plan

Verano 2016, en el que se recogen las
medidas y planes de actuación con motivo
del período estival 2016 que se estructuran
en cinco grandes apartados: seguridad
ciudadana; desplazamientos; operación
Paso del Estrecho; protección de la salud
en el período estival y actuaciones en
materia de inmigración. Junto a aquel, se
aprobaron las medidas correspondientes
al Plan de actuaciones de prevención y lucha
contra los incendios forestales. Dicho acuerdo,
establecido también con carácter anual, es
un ejemplo de la forma de hacer frente a los
riesgos y amenazas desde una aproximación
holística.

La operación Paso del Estrecho (OPE) se
desarrolla todos los años en época estival
y permite el transporte rápido y seguro por
vía marítima entre dos continentes de más de
dos millones y medio de personas que viven
en Europa y se desplazan por España para ir
y regresar a los países del Magreb en más de
seiscientos mil vehículos en tres meses. Es el
mayor dispositivo de estas características a
nivel europeo que España viene gestionando
eficazmente desde hace casi treinta años. Es
una operación compleja de múltiples riesgos
que, por medio de la planificación, coordina
a diferentes entidades públicas y privadas
que dan protección y seguridad a este
desplazamiento masivo de personas, con
participación de las autoridades marroquíes.

En cuanto al establecimiento de protocolos
de actuación coordinada de las diferentes
partes involucradas en la resolución de
una emergencia, durante el año 2016 se
han mantenido los Convenios Marco de
Colaboración en materia de Protección Civil y
Emergencias con las Comunidades Autónomas.
Hasta el momento se han firmado en
total diecisiete Convenios Marco con las
Comunidades y Ciudades Autónomas y se
han establecido los contactos para firmar
los dos convenios restantes.

Se ha
continuado
avanzando en
la planificación
para la gestión
del riesgo de
inundaciones
de acuerdo a los
requerimientos
de la Unión
Europea

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 10

Protección ante Emergencias y Catástrofes
	

Constitución de una red de alerta nacional
de riesgos naturales y mantenimiento de
directorios de recursos para una gestión
eficiente de la respuesta asistencial en
situación de emergencia y catástrofe

Tal como se prevé en la Ley 17/2015, de 9
de julio, del Sistema Nacional de protección
Civil, desde el Ministerio del Interior se está
configurando cooperativamente una Red
de Alerta Nacional multirriesgo (naturales,
tecnológicos, ambientales y epidemiológicos)
que integre las existentes, incorpore
las posibilidades que ofrecen las nuevas
tecnologías de la información y facilite la
gestión eficaz de este recurso a todos los
actores.

Se crea la Red Nacional de Información (RENAIN)
sobre Protección Civil, que interconectará
todos los datos e informaciones necesarias
para garantizar respuestas eficaces ante las
situaciones de emergencia”.

Es de destacar, por su conexión con la
Seguridad Nacional, la Red de Alerta a la
Radiactividad (RAR), una red de alerta que
detecta cualquier fuga al exterior de las
centrales nucleares nacionales o extranjeras.

Asimismo, dentro de este ámbito se destaca
la reciente vinculación del Laboratorio de
Identificación Rápida (LABIR) del Grupo de
Intervención en Emergencias Tecnológicas y
Medioambientales (GIETMA) de la UME en
la Red de Laboratorios de Alerta Biológica (RE­
LAB) como laboratorio colaborador, y punto
focal en el ámbito de las FAS.

Mantenimiento de directorios de recursos

Se ha continuado con el desarrollo de la
herramienta de comunicación Sígame, de
la que existe ya una versión piloto, que fue
analizada para su puesta en marcha en una
jornada celebrada en el mes de noviembre

entre representantes de las Comunidades
Autónomas firmantes de los Convenios
Marco de colaboración en materia de gestión
de emergencias con el Ministerio del Interior.

Asimismo, se ha completado el Catálogo
Nacional de Daños por Terremotos con
financiación del Consorcio de Compensación
de Seguros que, junto con el Catálogo de
Inundaciones Históricas, forman parte de los
proyectos de la UE de creación de bases de
datos de daños por emergencias, en aplicación
de los acuerdos de Sendai, en el marco de la
Estrategia Internacional para la Reducción de
Desastres de las Naciones Unidas.

En aplicación de la Directiva europea 2007/60,
sobre la evaluación y gestión de las inundaciones,
de 23 de octubre de 2007, se ha realizado el
estudio Peligrosidad ante Maremotos en las
Costas Españolas.

Durante 2016 se ha elaborado, así mismo,
el Catálogo de recursos sanitarios de las
Comunidades Autónomas que, en caso de
emergencia o catástrofe, estarían disponibles
para apoyar la respuesta a la misma. Junto
con el catálogo, se han identificado los
responsables de activar el plan y el uso de los
recursos en cada Comunidad Autónoma.

Cultura de prevención entre los ciudadanos

Se ha llevado a cabo un programa de
formación con un enfoque integrador en
los ámbitos de prevención, planificación,
operaciones y rehabilitación y se ha
avanzado en la implantación de los títulos de
formación profesional y de los certificados de
profesionalidad relacionados con la protección
civil en distintas Comunidades Autónomas.

Otras actividades, como el programa
de formadores entre los voluntarios
de protección civil, para capacitarles en
desarrollar contenidos y programas de

141

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional142

Ámbitos de la Seguridad Nacional

autoprotección para escolares, y la Semana de
la autoprotección para escolares, encaminada
a la adquisición de conocimientos y valores de
autoprotección en diferentes situaciones de
catástrofe y peligro, contribuyen a la mejora
de la conciencia social sobre este ámbito de la
Seguridad Nacional.

Contribución a una mayor cooperación
europea e internacional

En el ámbito de la UE, a lo largo de 2016 han
sido varias las iniciativas acometidas. En lo
referente al Mecanismo Europeo de Protección
Civil, se han mejorado los protocolos de
actuación y se ha contribuido mediante la
incorporación de expertos nacionales a los
equipos de coordinación y evaluación de la
Comisión Europea, con ocasión de terremoto
de Ecuador, así como en el ocurrido en Italia
el pasado 24 de agosto. Se ha finalizado el
ejercicio WesTsunami 2015, liderado por
España y financiado por el Mecanismo Europeo
de Protección Civil, con la remisión del
informe final y la divulgación de las lecciones
aprendidas. Este ejercicio consistió en la
simulación de un terremoto similar al que se
produjo en 1755 con el objetivo de mejorar
la coordinación entre España, Marruecos y
Portugal, y la organización de la protección
civil europea en el caso de la ocurrencia de un
episodio de estas características.

España participó en el ejercicio Sequana1,
sobre inundaciones provocadas por el río Sena
en París, con módulos de respuesta de UME,
Guardia Civil y Cuerpo Nacional de Policía.
Igualmente, en el marco de la colaboración
internacional,se ha continuado incrementando
la formación de personal a través de los cursos
del programa de formación del Mecanismo
Europeo y del programa de intercambio
de expertos con organismos de entidades
europeas de Protección Civil. Así mismo
expertos españoles han participado durante
2016 en actividades incluidas en los proyectos

de la UE con la República Popular de China
y la República de Argelia para la mejora de
sus respectivos sistemas de respuesta ante
emergencias.

Adicionalmente, España ha formado parte
de los equipos de la UE que han evaluado
las capacidades de los países candidatos para
entrar a formar parte de la UE, en el sector de
respuesta ante amenazas, alertas y desastres
sanitarios y de sus planes pandémicos. En
2016 se ha evaluado a Islandia, República de
Macedonia y Turquía.

Tal como se hizo anteriormente en otros
países como Haití (2010) y Nepal (2013), el
compromiso con la seguridad internacional
y la solidaridad de nuestro país ha quedado
patente mediante la contribución nacional
para apoyo a las autoridades de Ecuador con
motivo del terremoto sufrido en el mes de
abril, la ayuda en las labores de rescate del
devastador terremoto de Italia, en el que una
ciudadana española perdió la vida y el envío de
aviones de lucha contra incendios para apoyar
el operativo en Israel.

En el marco de la colaboración bilateral con
Portugal, se ha realizado una Jornada sobre
colaboración mutua en incendios forestales
trasfronterizos, en la que profesionales y
autoridades de ambos países han profundizado
en las condiciones de dicha colaboración para
mejorar la intervención en este ámbito.

En el año 2016 se han reanudado las relaciones
científicas con el Air Force Technical Application
Center, de Estados Unidos, en materia de
sismología y detección de pruebas nucleares.

Por otra parte, en el ámbito latinoamericano,
la Conferencia de Directores Iberoamericanos
del Agua, cuya Secretaría Técnica Permanente
alberga el ministerio de Agricultura y
Pesca, Alimentación y Medio Ambiente, ha
impulsado varias iniciativas relacionadas con

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 10

Protección ante Emergencias y Catástrofes
	

la adaptación al cambio climático y la gestión
de los fenómenos meteorológicos extremos.

España ha liderado el impulso de la
cooperación regional en el mediterráneo
para hacer frente a la escasez de agua,
destacando la cooperación puesta en marcha
en el marco del Diálogo 5+5. En 2016 se ha
aprobado el Plan de Acción que desarrolla
la Estrategia del Agua para el Mediterráneo
Occidental. España presidirá su grupo de
trabajo ministerial durante 2017 y 2018. El
Plan de Acción, compuesto por 60 proyectos
e iniciativas presentadas por los países del
5+5 y organizaciones regionales del agua, se
aprobó en Marrakech, en los márgenes de la
Conferencia de las Partes del Convenio de la
ONU de Cambio Climático.

Cabe destacar, asimismo, la estrecha
colaboración con las autoridades
marroquíes, que un año más ha influido en
el balance positivo de la operación Paso del
Estrecho 2016. Ha finalizado sin incidencias
que resaltar y con un nuevo record en el
número de pasajeros (2 864 211), además
de un aumento moderado de vehículos
(655 498) en relación con el año anterior.
La normalidad y fluidez de los embarques
ha sido la tónica general durante toda la
operación.

Otro eje destacable de actuación ha sido la
colaboración con países de América Latina.
Por su importancia, cabe mencionar la
previsión de firma de un Acuerdo Técnico de
España con la Conferencia de Fuerzas Armadas
Centroamericanas (CFAC) sobre cooperación
en el ámbito de unidades humanitarias de
rescate y las actividades formativas incluidas
en el Plan de transferencia, intercambio y
gestión de conocimiento para el desarrollo de
la cooperación española en América Latina
y el Caribe (Intercoonecta) de la Agencia
Española de Cooperación Internacional para
el Desarrollo (AECID).

En este dominio, el de la colaboración con
la AECID, y en lo que respecta al ámbito
sanitario, desde el Ministerio de Sanidad,
Servicios Sociales e Igualdad se ha creado la
figura del Equipo Técnico Español de Ayuda
y Respuesta en Emergencias. Se trata de una
capacidad integrada en el nuevo Cuerpo
Médico Europeo creado en febrero de 2016
y que responde a los criterios de los equipos
médicos de emergencias de la Organización
Mundial de la Salud (OMS).

Por otra parte, durante 2016 la preparación
ante emergencias y catástrofes sanitarias se
ha enmarcado, en términos estratégicos, en
el desarrollo de la Decisión 1082/2013/UE, de
amenazas transfronterizas serias para la salud, y
la adaptación al nuevo marco de preparación
y respuesta aprobado en la Asamblea Mundial
de la Salud que incluye la reforma de la
Organización Mundial de la Salud (OMS).

Por su parte, se ha colaborado de forma
activa con la Red Global de Alerta y respuesta
ante epidemias (GOARN), coordinada por la
OMS, con el envío de epidemiólogos a zonas
epidémicas en Haití y en Angola.

En la Ley 17/2015 de 9 de julio, del Sistema
Nacional de Protección Civil, la formación
de los recursos humanos del sistema se
consolida como una necesidad de primer
orden de cuantos intervienen en todo el ciclo
de gestión las mismas, dado su gran poder
para la cohesión y vertebración del sistema.
Durante el año 2016 se han impartido ciento
cincuenta actividades formativas, con un total
de más de tres mil seiscientas horas y por
las que han pasado casi cinco mil alumnos.
Gran parte de esta formación ha ido dirigida
al programa de perfeccionamiento en
protección civil, preferentemente a colectivos
de la Administración General del Estado,
como Fuerzas y Cuerpos de Seguridad, la
UME y trabajadores de protección civil, pero
también a otros colectivos profesionales que

143

España lidera
el impulso de
la cooperación
frente a la
escasez de
agua en la
región del

Mediterráneo

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

forman parte de esos recursos humanos
y a voluntarios de protección civil como
formación complementaria.

Por último, es de destacar el creciente interés
que suscita la UME fuera de nuestras fronteras.
Desde su creación, más de 40 naciones han
manifestado su interés por este modelo. A
lo largo de 2016 se ha ofrecido el Plan de
Formación de Unidades UME (FORUME) a
países amigos, y se ha colaborado en el seno
de organizaciones internacionales en tareas
de formación, como la del mes de agosto, en la
que se formó a equipos de emergencia civiles
en el Líbano en el seno de la misión Unifil.

Adopción de planes de preparación y
respuesta ante pandemias, y adopción de
protocolos de gestión y comunicación de
situaciones de crisis alimentarias

Diferentes han sido las acciones desarrolladas
en relación con esta línea de acción desde
el Ministerio de Sanidad, Servicios Sociales e
Igualdad. Por un lado, se ha adaptado la Red
de unidades de tratamiento de casos confirmados
de ébola, creada en 2014, para responder ante
cualquier enfermedad infecciosa de alto riesgo
que pueda requerir condiciones especiales
de seguridad para el correcto manejo de
los pacientes. Esta red está formada por un
total de veinticinco unidades hospitalarias
de aislamiento de alto nivel, de las cuales
ocho son unidades prioritarias (entre estas
unidades prioritarias se encuentra la del
Hospital Central de la Defensa). El desarrollo
final de esta red se terminará en el año 2017.

El Consejo Interterritorial del Sistema
Nacional de Salud aprobó, en julio de 2016,
el Plan Nacional de preparación y respuesta
ante enfermedades transmitidas por vectores.
Parte 1: Dengue, Chikungunya y Zika. Este plan
incluye, entre otros, los sistemas de vigilancia
y control del mosquito aedes albopictus
(mosquito tigre).

Casos de infección por virus Zika en España

El día 18 de noviembre de 2016 tuvo lugar
la quinta reunión del Comité de Emergencias
del Reglamento Sanitario Internacional de la
OMS en la que, tras recibir la información
actualizada sobre la extensión geográfica del
virus, el número de casos de microcefalia y
otras complicaciones neonatales asociados
al virus zika, entre otras, se decidió declarar
el fin de la emergencia de salud pública de
importancia internacional.

Además de ello, se ha elaborado el Protocolo
de vigilancia y respuesta ante Fiebre Hemorrágica
de Crimea Congo. Este protocolo va asociado al
desarrollo de guías específicas de manejo de
casos de enfermedad asociados a picaduras de
garrapatas.Además, se ha elaborado y se está
desarrollando un protocolo para el estudio
de la prevalencia de infección en garrapatas
que permitirá valorar el riesgo de infección y
diseminación de esta enfermedad emergente
en nuestro país y en Europa.

144

Seguridad Marítima

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 11

Seguridad Marítima

SEGURIDAD MARÍTIMA

La dimensión
internacional
de la seguridad
marítima es
una de sus
señas de
identidad

Retos

Los conflictos y la inestabilidad política y
económica en diferentes zonas del mundo,
en particular en el continente africano y en
Oriente Medio, han seguido proyectando
amenazas para la seguridad marítima. Durante
2016, la piratería, la criminalidad en zonas
costeras,los tráficos ilícitos de personas,armas
y drogas, la pesca ilegal o la polución marina,
se han mantenido como retos importantes,
en particular en aguas del Cuerno de África
y el golfo de Guinea, al igual que los flujos
migratorios en el Mediterráneo explotados
por traficantes.

Esas amenazas ponen en cierta medida en
peligro las rutas de navegación de las que
depende nuestro abastecimiento, así como
el sector pesquero y el aprovechamiento de
otros recursos marinos, fomentan, en algunos
casos, la expansión de redes criminales
internacionales y pueden ser aprovechadas
o utilizadas por grupos terroristas para sus
fines.Al mismo tiempo, dificultan la resolución
de las crisis y el desarrollo social y económico
de los países ribereños, retroalimentándose
con los mismos factores de inestabilidad que
las han propiciado.

Las amenazas para la seguridad marítima
afectan directamente a España,por su posición
geográfica y sus intereses económicos en
las zonas citadas. Pero su alcance es global.
Conciernen no sólo a los países que
desarrollan actividades en el mar, sino a la
comunidad internacional en su conjunto.
Por ello, un reto político prioritario, que ha
centrado los esfuerzos contra la inseguridad
marítima en 2016, ha sido lograr una mayor

conciencia del problema y una actuación
más coordinada entre todos los actores
internacionales, incluyendo los propios países
ribereños, como única forma de abordar
eficazmente las amenazas para la seguridad en
el mar y sus causas en tierra.

En el caso de la piratería marítima en el
Cuerno de África, se puede afirmar que
este fenómeno se encuentra contenido,
fundamentalmente debido al impacto
disuasorio de la presencia naval internacional,
el cumplimiento de las buenas prácticas y la
seguridad armada a bordo de los barcos; sin
embargo, las causas que lo originaron siguen
prácticamente intactas. No obstante, en
octubre de 2016 se produjo el primer ataque
pirata a un buque mercante tras más de dos
años y medio. Las infraestructuras empleadas
en la piratería solo se han reorientado hacia
nuevos negocios, en su mayoría de carácter
ilícito. Se observa también una interacción
creciente entre los grupos piratas y el
control de la pesca que ejercen las distintas
regiones somalíes, especialmente la calificada
como ilegal no declarada y no reglamentada,
que se ha utilizado como excusa en varias
ocasiones para retener barcos y tripulaciones.
En todo caso, no es previsible un repunte
de la piratería marítima, al menos a corto
plazo, a pesar de la progresiva reducción de
medios militares navales que patrullan la zona,
dado que la operación EUNAVFOR Atalanta
cuenta en ocasiones solo con tres barcos, y
al escaso ofrecimiento de activos navales por
parte de las naciones para el sostenimiento
de la operación Atalanta, factor que resulta
preocupante. A este elemento se le une la
conclusión, el 15 de diciembre de 2016, de
la operación de la OTAN Ocean Shield, así

147

http:fines.Al

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional148

Ámbitos de la Seguridad Nacional

como la relajación de las buenas prácticas de
seguridad en los buques mercantes

En la zona del estrecho de Bab el Mandeb y
las aguas del mar Rojo se está registrando un
incremento de la amenaza para la navegación
marítima, ya que, unido a las posibles
actividades de piratería, han aumentado las
hostilidades entre las partes en el conflicto
que enfrenta a los rebeldes huties con el
régimen yemení y sus aliados.

Igualmente, las amenazas contra la seguridad
marítima han ido en aumento en la región
del golfo de Guinea, que es una zona de
importancia prioritaria para España, por su
cercanía geográfica, los vínculos económicos,
especialmente en sectores como la energía
y la pesca, y los flujos migratorios. Aunque
el ritmo es fluctuante, en 2016 han vuelto a
repuntar los incidentes, en los que destacan
el incremento de hurtos en barcos que se
encuentran en los fondeaderos, así como el
aumento de los secuestros de tripulaciones
para cobrar un rescate. Los veinte casos
registrados en los nueve primeros meses
del año superan ampliamente los cuatro
registrados en el año anterior. Esa situación se
ve facilitada por la debilidad de las estructuras
de seguridad de los países ribereños, que
requieren más medios, mejor gobernanza,
mayor coordinación regional y una mayor
contribución internacional a esos esfuerzos.
Este aspecto hace plantearse el incremento
progresivo de la presencia de nuestros
buques en la zona para contribuir al esfuerzo
colectivo de la seguridad.

En el Egeo y el Mediterráneo central el
reto fundamental ha sido el fuerte aumento
de los flujos migratorios por vía marítima
desde 2015, como consecuencia de la crisis
de migrantes y refugiados provocada por el
prolongado conflicto en Siria, de la actual
situación de crisis y desgobierno en Libia, y
de la inestabilidad y pobreza en amplias zonas

de África, Oriente Medio y el subcontinente
asiático. Ello es aprovechado y potenciado por
redes de traficantes de personas.En 2016 se ha
conseguido reducir muy considerablemente el
flujo incontrolado de refugiados y migrantes
por el Egeo. En cambio se ha incrementado
el uso de la ruta por el Mediterráneo central,
factor que ha propiciado la extensión, hasta
julio del 2017, de la operación EUNAVFOR
MED Sophia de la UE y la creación de la
operación Sea Guardian de la OTAN.

El reto es evitar más muertes en el mar,
romper el modelo de negocio de las mafias que
trafican con seres humanos, hacer cumplir el
embargo de armas y prevenir la infiltración de
terroristas. Pero para una solución duradera
es preciso resolver los conflictos y establecer
estructuras de seguridad eficaces en los países
de origen y tránsito.

Un cambio de los flujos migratorios que
afectan a la parte central del Mediterráneo,
los conflictos o crisis en regiones inestables y
la propagación de enfermedades contagiosas
obliga a un reforzamiento de las capacidades
relacionadas con la seguridad marítima, la
interoperabilidad de las mismas y el incremento
en las labores de análisis que deriven en la
confección de los correspondientes planes y
protocolos operativos de actuación de todos
los actores involucrados en la seguridad
marítima.

Por su parte,no se puede desechar la posibilidad
de que organizaciones terroristas puedan
recurrir a atentados de gran envergadura contra
objetivos marítimos,ya sean barcos,instalaciones
portuarias o plataformas off-shore.

El Mediterráneo también está siendo
protagonista de la dimensión marítima de la
latente tensión existente en los escenarios de
Europa oriental y de Siria. Muestra de ello es
la ampliación de la base naval rusa en Tartus
y el envío de un grupo de combate naval al

El Mediterráneo
es un escenario
de prioridad
estratégica para
España y para
toda la Unión
Europea

http:personas.En

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 11

Seguridad Marítima

Mediterráneo oriental. Como consecuencia,
la OTAN también ha reforzado su presencia
naval en el área mediante despliegues
regulares y ejercicios de las agrupaciones
navales permanentes en la región.

Realizaciones

De conformidad con las líneas de acción
establecidas en la Estrategia de Seguridad Marítima
Nacional, en el año 2016, el Consejo Nacional
de Seguridad Marítima ha continuado el
impulso de la implementación de los objetivos
estratégicos mediante la coordinación de las
medidas contempladas en el Plan de Acción
de Seguridad Marítima.

Adopción de un enfoque integral y
potenciación de la actuación coordinada y
cooperativa

En el año 2016 se han realizado varios
ejercicios a nivel nacional, CMX 16, Marsec
2016, y los ejercicios Sarex, en los que se ha
tenido la oportunidad de poner en práctica la
visión integral y coordinación reforzada que
propugna la Estrategia de Seguridad Marítima
Nacional a través de escenarios de situaciones
de crisis en el ámbito marítimo con una fuerte
componente transversal, de gran impacto e
incertidumbre.Particularmente,en el ejercicio
Marsec 2016 ha sido la primera vez que se
ha empleado la herramienta Segmar, sistema
de información nacional para la seguridad
marítima y para la gestión de la información a
nivel interdepartamental.

Esta aproximación de coordinación reforzada
es la que orienta la organización de la
Conferencia de Centros Operativos de Seguridad
Marítima. En su edición del año 2016, este
acto ha buscado la implementación efectiva
de la estrategia a nivel operativo mediante la
participación de los principales responsables
de los centros operativos de seguridad

marítima en España. El objetivo pretendido es,
tal y como contempla la Estrategia de Seguridad
Marítima Nacional, la mejora del conocimiento
de la situación marítima a través de un entorno
de colaboración virtual que permita compartir
la información necesaria en tiempo real, a
través del empleo operativo de la herramienta
Segmar como vehículo posibilitador de la
cooperación interdepartamental.

Por su parte,la Célula de Información y Análisis
de Riesgos y Amenazas a la seguridad marítima
(CIARA) ha emitido informes de análisis de
inteligencia tanto de forma periódica como
con carácter extraordinario sobre asuntos de
particular interés y actualidad.

Optimización y uso eficaz de los recursos
disponibles

En 2016 se han implementado numerosas
actuaciones de coordinación interdepartamental,
fruto de los diferentes convenios de
colaboración suscritos. El esfuerzo en la
vigilancia y protección de los puertos, los
espacios marítimos de soberanía nacional y
en la zona económico exclusiva, es cada vez
más intenso por parte de todas las agencias
nacionales con recursos en materia de
seguridad marítima.

En el ámbito de la lucha contra los tráficos
ilícitos por vía marítima, el desarrollo de
procedimientos operativos conjuntos relativos
al servicio de gestión del tráfico portuario,
para la gestión del Código internacional para la
protección de los buques y de las instalaciones
portuarias (código ISPS), la implementación
de la ventanilla única aduanera (Dueport), el
análisis de viabilidad para la sustitución de los
escáneres de contenedores en los puertos
españoles, y las actuaciones operativas
acometidas en la mar dan buena muestra
de una actividad que requiere de la atención
permanente y coordinada de las capacidades
que el Estado dispone a tal fin. Como ejemplo,

149

El Consejo
Nacional de
Seguridad
Marítima

avanza en la
materialización
de la Estrategia
de Seguridad
Marítima
Nacional

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional150

Ámbitos de la Seguridad Nacional

la Guardia Civil ha intervenido alijos en 2016
a ochenta y dos embarcaciones por valor
superior a los cuarenta y dos millones de
euros.

La presión migratoria por vía marítima en el
año 2016 se ha incrementado notablemente,
registrando una subida de aproximadamente
el 54% con respecto al año anterior. Las
principales rutas de entrada se centran en
el Mediterráneo occidental, en la zona del
estrecho de Gibraltar y en el mar de Alborán.
La presión existente en las costas de África
occidental ha favorecido que se reactive la
ruta atlántico-africana.

Con respecto a salvamento marítimo, el
aumento de intervenciones (en el año
2016 se ha registrado un total de 4.570
intervenciones, lo que supone un aumento
del 4% respecto al año 2015) da idea del
esfuerzo necesario a desarrollar por parte
de la Sociedad de Salvamento y Seguridad
Marítima (SASEMAR) en el espacio marítimo
de rescate bajo responsabilidad nacional.

En materia de la lucha contra la pesca ilegal
no declarada y no reglamentada, el 5 de
junio de 2016 entró en vigor el llamado
Acuerdo sobre Medidas del Estado rector del
puerto. Se trata de un acuerdo internacional
mediante el que se recogen medidas para
detectar la pesca ilegal cuando los barcos
llegan a puerto y promueve la colaboración
entre pescadores, autoridades portuarias,
guardacostas y fuerzas navales para reforzar
los controles en puertos y embarcaciones.

Esas inspecciones pueden ayudar a mejorar
la lucha contra el contrabando, el trabajo
ilegal y la trata de seres humanos. También
permite a los países evitar que los barcos
desembarquen las capturas obtenidas
mediante pesca ilegal, no declarada y
no reglamentada, con independencia del
pabellón que enarbolen.

Se estima que este tipo de actividad ilícita,
que impacta en la biodiversidad y la seguridad
alimentaria, representa hasta veintiséis
millones de toneladas anuales por valor
superior a los veintitrés mil millones de euros.

En relación con la protección del dominio
marítimo en sentido amplio, garantizando la
legalidad marítima de los distintos sectores
que se mueven en el mar (mercante, pesca
y recreo), durante el año 2016 se ha creado
el Servicio Marítimo Provincial de la Guardia
Civil en Guipuzkoa.

Al respecto de la protección del
medioambiente marino,la participación en los
proyectos relacionados con el desarrollo de
infraestructuras marítimas y la utilización del
gas natural licuado (GNL) como combustible
marítimo se enmarca dentro de las medidas
tendentes a la reducción de gases de efecto
invernadero procedentes del transporte
marítimo.

Con respecto a la protección portuaria, en el
año 2016, todas las evaluaciones y los planes
de protección de los puertos españoles han
sido ya aprobados.

En el ámbito de protección del patrimonio
arqueológico subacuático de España cabe
destacar, en el plano nacional, la misión
oceanográfica de carácter científico-técnico
para valorar el estado actual de los restos
del pecio de la fragata Nuestra Señora de
las Mercedes. En clave internacional se ha
continuado con la colaboración entre España y
Panamá en relación al pecio del navío español
San José, hundido en 1631, y con Irlanda en lo
relacionado con el pecio de La Juliana, uno de
los buques de la Armada Invencible hundido
en 1588.

Dentro de las iniciativas relacionadas con
la tecnología y el I+D+i, España mantiene
abierta la participación en distintos proyectos

España es
una de las
principales
potencias a
nivel mundial
en la lucha
contra la
pesca ilegal no
declarada y no
reglamentada

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 11

La intensa
actividad

en nuestras
costas obliga
a un esfuerzo
permanente
y eficaz para
garantizar la

seguridad en el
mar

Seguridad Marítima

Cuadro de intervenciones relacionadas con la seguridad
marítima acometidas en 2016 por la Sociedad de Salvamento
y Seguridad Marítima (SASEMAR)

a nivel europeo en fase de explotación en
A Coruña, Algeciras, Sevilla y Vigo, Eurosur,
Perseus o CISE, para la mejora de la seguridad
y vigilancia marítima. En 2016 se han iniciado
otras dos interesantes iniciativas. La primera
está relacionada con la observación satelital
y su aplicación a la seguridad marítima, el
proyecto de vigilancia marítima Copérnico, y la
segunda es relativa a la distribución vía web
de información sobre ayudas a la navegación
marítima, denominado servicio Iatonis.

Fomento de la cooperación internacional

Durante 2016 España ha seguido fomentando
la cooperación internacional en el ámbito

de la seguridad marítima, participando en
numerosas iniciativas y operaciones en el
marco de la UE, la OTAN y otros marcos
de cooperación multinacional y bilateral, y
apoyando los esfuerzos de organizaciones
regionales.

En particular,España ha seguido contribuyendo
de manera muy activa a la puesta en práctica
de la Estrategia de Seguridad Marítima
de la UE de 2014, a hacer operativa la
Estrategia Marítima de la OTAN de 2011, y
a los procesos de revisión de las operaciones
marítimas de ambas organizaciones, todo ello
en coherencia con la Estrategia de Seguridad
Marítima Nacional y su Plan de Acción, y con

151

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional152

Ámbitos de la Seguridad Nacional

especial atención a tres áreas vitales para la misiones de formación de fuerzas somalíes
seguridad nacional: el Cuerno de África, el (EUTM Somalia) junto con el apoyo a la misión
golfo de Guinea y el Mediterráneo. de desarrollo de las capacidades de países de

la región (EUCAP Nestor Somalia).
En el Cuerno de África, España, además de
estar comprometida políticamente con la El éxito en contener los ataques piratas
resolución del conflicto en Somalia, ha y la dificultad de obtener fuerzas navales
mantenido su liderazgo y su contribución suficientes han conducido en 2016 a
sustancial para las misiones de la UE en la un proceso de revisión de la operación
región, tanto en la operación naval Atalanta Atalanta en la UE, cuyo mandato ha sido
contra la piratería (único país que ha aportado prolongado hasta el 31 de diciembre de
fuerzas sin interrupción desde su comienzo 2018, y a la terminación de la operación
en 2008 -actualmente con una fragata y un de la OTAN Ocean Shield. En ese contexto,
avión de patrulla marítima- habiendo ejercido España ha defendido un enfoque prudente,
además el mando de la fuerza europea en que tenga en cuenta la persistencia de
varias ocasiones), como también en las las causas de la piratería en tierra. Ello

Plan de Acción de Seguridad Marítima

El Plan de Acción de Seguridad Marítima es un documento aprobado por el Consejo
Nacional de Seguridad Marítima el 9 de diciembre de 2014 y cuenta con el visto bueno
del Consejo de Seguridad Nacional, presidido por el Presidente del Gobierno, en su
reunión de 23 de enero de 2015.

Desarrolla la Estrategia de Seguridad Marítima Nacional en catorce acciones concretas,
que se estructuran en torno a cinco líneas de acción estratégicas:

• LÍNEA DE ACCIÓN 1: Adopción de un enfoque integral que potencie la
actuación coordinada y cooperativa de las diferentes administraciones en la
resolución de problemas que afectan a la seguridad marítima.

•	 LÍNEA DE ACCIÓN 2:Adopción de medidas eficaces y eficientes en un empleo
óptimo de máximo aprovechamiento de los recursos disponibles.

•	 LÍNEA DE ACCIÓN 3: Fomento de la cooperación internacional

•	 LÍNEA DE ACCIÓN 4: Fomento de la colaboración con el sector privado

•	 LÍNEA DE ACCIÓN 5: Mejora de la ciberseguridad en el ámbito marítimo

El Cuerno de
África es un
área vital para
la Seguridad
Nacional

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 11

Seguridad Marítima

exige mantener en activo Atalanta y, como
mínimo, el dispositivo requerido para el
seguimiento de la situación, y la capacidad
de reforzar rápidamente la presencia naval
en caso de reanudarse los ataques, mientras
se avanza en la capacitación de las fuerzas
de seguridad de Somalia y de los otros
países de la región, indispensable para una
seguridad sostenible.

Las acciones bilaterales y multilaterales en
ese ámbito forman parte de un enfoque
integral de la Comunidad Internacional. En
ese contexto, España ha participado en las
deliberaciones sobre el futuro del Grupo de
Contacto contra la Piratería frente a las Costas de
Somalia, que en 2016 ha transitado hacia una
nueva configuración, que da el protagonismo a
los países y organizaciones de la región.

Respecto al Golfo de Guinea, identificado
como área de interés prioritario por su
proximidad, por el actual incremento en
los incidentes y por los intereses afectados,
España ha intensificado durante 2016 sus
esfuerzos para contribuir a hacer frente
a los retos para la seguridad marítima,
fundamentalmente a través del apoyo
y estímulo a los países ribereños, tanto
a nivel bilateral como a través de foros
multilaterales. En ese sentido, España ha
apoyado la puesta en práctica del Plan de
Acción adoptado por la UE en 2015 en
seguimiento de su estrategia para el Golfo
de Guinea, y se ha guiado en su actuación
bilateral y multilateral por los objetivos
establecidos en la misma: concienciar de la
amenaza, ayudar a los países de la región
a dotarse de instituciones y capacidades
para hacer frente a la misma, contribuir a
su prosperidad, y reforzar sus estructuras
de cooperación transfronteriza.

En ese contexto, España ha participado
activamente durante 2016 en las deliberaciones
del Grupo G7 extendido de Amigos del Golfo

de Guinea celebradas en junio en Lisboa y
en la exitosa reunión de Praia (Cabo Verde)
en diciembre, junto con otros países con
iniciativas en materia de seguridad marítima.
Se trata del principal foro para coordinar la
asistencia internacional al proceso iniciado
en la Cumbre de Yaundé sobre Seguridad en
el Golfo de Guinea, celebrada en 2013 por
los países miembros de las organizaciones
regionales del África Occidental (CEDEAO),
África Central (CEEC) y la Comisión del
Golfo de Guinea. En la misma línea, España
ha acogido con satisfacción la Cumbre
extraordinaria de la Unión Africana sobre
Seguridad Marítima y Desarrollo celebrada en
Lomé el 15 de octubre de 2016, a la que fue
invitada como observadora, y ha expresado
su respaldo a la Carta Africana sobre Seguridad
Marítima y Desarrollo en África adoptada en
dicha Cumbre.

En cuanto al Mediterráneo, España ha
contribuido a los esfuerzos en el marco de la
UE para controlar el masivo flujo migratorio
ilegal a través del Mediterráneo. En ese
contexto, España ha apoyado la creación
de la Guardia Europea de Fronteras y
Guardacostas lanzada en octubre, basada en
el reforzamiento del mandato de la agencia
Frontex ya existente, unido a las aportaciones
de los servicios de aduanas y guardacostas
nacionales, y contribuye activamente en la
operación EUNAVFOR MED Sophia de la UE
frente a las costas de Libia, dirigida a luchar
contra el modelo de negocio de las redes
ilegales de contrabando y tráfico de seres
humanos y a ayudar a reducir la trágica
pérdida de vidas humanas. Son más de cinco
mil personas las recogidas por las unidades
españolas en la operación. En ese contexto,
en 2016 España ha apoyado la decisión de
la UE de añadir dos tareas adicionales para
la operación EUNAVFOR MED Sophia, que
se están empezando a poner en práctica:
contribuir a la aplicación del embargo de
armas decretado para Libia por el Consejo de

153

La Guardia
Europea de
Fronteras y
Guardacostas
de la Unión
Europea

permitirá una
respuesta
más eficaz a
los retos de
seguridad
marítima

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Ámbitos de la Seguridad Nacional

Seguridad de Naciones Unidas,y proporcionar
entrenamiento a personal de guardacostas
libio para mejorar así las capacidades locales
contra el tráfico de seres humanos y otros
tráficos ilícitos.

En el marco de operaciones Frontex,España ha
participado en las operaciones Poseidón y Tritón,
en la zona central y oriental del Mediterráneo,
las operaciones conjuntas Indalo y Hera, y
la operación Minerva, desarrollada en los
puertos de Algeciras, Ceuta y Tarifa.

También en el marco de la OTAN España
ha impulsado una mayor contribución de la
Alianza a los esfuerzos internacionales para
mejorar la seguridad marítima, en particular
en el Mediterráneo. La operación Active
Endeavour, iniciada en 2001 en respuesta a
los ataques terroristas del 11 de septiembre

bajo el artículo 5 del Tratado de Washington, se
ha transformado en 2016 en una operación
de seguridad marítima, Sea Guardian, capaz de
ejecutar toda la gama de tareas de seguridad
marítima que puedan considerarse necesarias.

La cooperación OTAN-UE ha sido también otro
de los ejes de trabajo destacables en el año 2016.
Desde febrero de ese año, buques aliados han
contribuido con éxito a frenar el flujo migratorio
irregular a través del Egeo, proporcionando
información a la UE (Frontex), Grecia y Turquía.
En la Cumbre de la OTAN celebrada los días 8
y 9 de julio en Varsovia se acordó en principio
la disponibilidad de la OTAN para apoyar a la
UE en el Mediterráneo central. En la reunión
de Ministros de Defensa aliados de 26-27 de
octubre se acordó continuar el despliegue en
el Egeo y, a petición de la UE, se decidió que la
OTAN, a través de la operación Sea Guardian,

La cooperción OTAN-UE ha sido una de las claves de actuación en el 2016 en materia de seguridad marítima

154

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 11

Seguridad Marítima

prestase apoyo logístico y de inteligencia a la
operación EUNAVFOR MED Sophia a partir de
noviembre.

A nivel bilateral, con respecto a salvamento
marítimo, la cooperación con Francia para
la actualización de los planes operativos de
coordinación de emergencias en el golfo de
León y en el golfo de Vizcaya forma parte
de la actividad más destacable desarrollada
por SASEMAR en el año 2016 en cuanto a
cooperación internacional.

En el marco de la diplomacia de defensa,
cabe destacar la participación de la Armada
Española en operaciones de seguridad marítima
y en actividades de seguridad cooperativa y
construcción de capacidades de los países
ribereños en la amplia región del golfo de
Guinea, como Cabo Verde, Senegal,Mauritania,
Camerún y Ghana.Los despliegues semestrales
de buques de la Armada Española en la región
contribuyen a la interacción mediante visitas a
puerto, la realización de actividades bilaterales
conjuntas, la participación en ejercicios
con fuerzas navales de otros Estados y la
ampliación del conocimiento de la situación
de seguridad en la zona.

También cabe destacar que durante 2016
se han intensificado las actividades de
cooperación en materia de seguridad marítima
con Estados del norte de África, tanto
actividades a nivel bilateral con países como
Marruecos y Mauritania, como también en el
marco de la Iniciativa 5+5, que reúne a países
de las riberas norte y sur del Mediterráneo.

Fomento de la colaboración con el sector
privado

En el año 2016 se han abierto distintos
cauces de comunicación que pretenden
impulsar la colaboración público-privada
mediante la participación activa de

empresas e instituciones privadas españolas
en actividades como los ejercicios, la
ciberseguridad, la prevención en riesgos
laborales o la tecnología.

En lo que concierne a la ciberseguridad en
el ámbito marítimo, cabe resaltar la iniciativa
entre el Departamento de Seguridad Nacional
del Gabinete de la Presidencia del gobierno,
INCIBE y el Clúster Marítimo Español que
tiene por objeto el desarrollo de aquellas
áreas de especial interés para mejorar el
conocimiento y la protección del sector
marítimo en España frente a la ciberseguridad.

155

Protección de las
Infraestructuras Críticas

Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Parte 12

Protección de las Infraestructuras Críticas
	

PROTECCIÓN DE LAS
INFRAESTRUCTURAS CRÍTICAS

España ha
fortalecido su
posición de

referencia en
la coordinación
y colaboración
institucional

con organismos
públicos y
privados

Retos

Las infraestructuras son necesarias para el
funcionamiento normal de los servicios básicos
y de los sistemas de producción de la sociedad,
de tal manera que cualquier interrupción que
los afecte tiene repercusiones en la seguridad.

A lo largo del año 2016, los principales retos
han ido dirigidos a garantizar la seguridad y
protección de aquellas infraestructuras de
los sectores estratégicos de la sociedad que
prestan los servicios esenciales a la ciudadanía.

A estos efectos, resulta relevante la adaptación
del Plan Nacional de Protección de Infraestructuras
Críticas a las nuevas necesidades y amenazas
existentes, consiguiéndose una cohesión
y coordinación con el Plan de Prevención y
Protección Antiterrorista que fue actualizado por
la Secretaría de Estado de Seguridad en el 2015.

A su vez,se han aprobado los correspondientes
Planes Estratégicos Sectoriales, los Planes de
Seguridad del Operador y los Planes de Apoyo
Operativo que conforman la estructura del
Sistema de Protección de las Infraestructuras
Críticas (Sistema PIC) a nivel nacional.

En lo relativo a la cooperación público-privada,
se debe alcanzar la implantación efectiva del
Sistema PIC, pudiéndose completar el mismo
para el primer semestre del año 2019.

En este proceso de implantación, las Fuerzas
Armadas se mantendrán preparadas para
realizar, si fuera necesario, operaciones de
apoyo a las Fuerzas y Cuerpos de Seguridad
en la protección de las infraestructuras
críticas en la lucha contra el terrorismo.

En el ámbito europeo e internacional, el
principal reto ha sido el impulso de la
colaboración y coordinación institucional en
materia de protección de las infraestructuras
críticas con organismos públicos y privados.
España ha fortalecido su posición de referencia
en este campo.

En el ámbito del I+D+i, se ha de seguir
trabajando en el desarrollo de nuevos equipos,
sistemas y tecnologías de seguridad con el
objeto de conseguir unas infraestructuras
críticas más seguras. Para ello desde el
CNPIC, se va a apoyar y colaborar con las
empresas españolas para el desarrollo de
nuevos proyectos de seguridad a través de
Programas Europeos de I+D+i como puede
ser el programa Horizonte 2020.

En el ámbito de las tecnologías de la
información y las comunicaciones, han
surgido diferentes amenazas que utilizan el
ciberespacio para la consecución de sus fines.
La ciberdelincuencia, el ciberterrorismo y el
hacktivismo utilizan las redes y los sistemas
informáticos como medio y objetivo para la
comisión de sus acciones, con un significativo
potencial de disrupción de las infraestructuras
críticas.

En materia de ciberseguridad, la protección y
seguridad de las infraestructuras críticas frente
a las amenazas cibernéticas que puedan poner
en grave riesgo su normal funcionamiento
supone un verdadero reto que se afronta
con el desarrollo y fortalecimiento de las
capacidades de prevención y respuesta. En
este campo se destaca el papel desempeñado
por el CERTSI y la Oficina de Coordinación
Cibernética.

159

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional160

Ámbitos de la Seguridad Nacional

Uno de los retos a afrontar muy característico
de nuestro país es el debido mantenimiento
y conservación de las infraestructuras
hidráulicas, cuya edad resulta elevada (unos 45
años de media).

La gestión del agua en nuestro país no es
posible sin este patrimonio infraestructural
que proporciona una garantía de servicio
a la sociedad frente al reto de la escasez
y a las amenazas que se derivan de los
fenómenos meteorológicos extremos, como
las inundaciones o las sequías

Realizaciones

Las diferentes acciones realizadas en el ámbito
de la protección de las infraestructuras críticas
durante el 2016 se han focalizado, por un
lado, en el proceso continuo de implantación
del sistema de coordinación y planificación
establecido por la Ley 8/2011 de Protección
de las Infraestructuras Críticas y, por otro, a
la mejora de la seguridad y resiliencia de
las infraestructuras críticas frente a aquellas
amenazas que puedan ponerlas en grave
riesgo.

En esta materia, el CNPIC ha contribuido
y seguirá realizando labores de dirección y
coordinación, así como de desarrollo de los
instrumentos y herramientas jurídicas,técnicas
y operativas necesarias, con el objetivo
de garantizar la provisión de los servicios
esenciales y de fortalecer la seguridad de los
activos que los proporcionan.

Responsabilidad compartida y cooperación
público-privada

Sobre la base de los principios de colaboración
público-privada y responsabilidad compartida,
durante el 2016 se ha continuado con el
proceso de implantación del Sistema PIC
a nivel nacional, para lo cual el CNPIC ha

constituido a lo largo de 2016 diferentes
grupos de trabajo formados por expertos
del sector público (ministerios y organismos
competentes) y del sector privado (operadores
estratégicos, asociaciones profesionales y
empresas consultoras), con el objetivo
de elaborar los Planes Estratégicos
Sectoriales de la Industria Química, Espacio
y de las Tecnologías de la Información y las
Comunicaciones.

Dentro del ámbito de la cooperación
público-privada, durante el 2016, se han
firmado treinta y dos nuevos acuerdos de
confidencialidad en materia de protección
de las infraestructuras críticas (PIC), así
como, la designación y nombramiento de los
correspondientes responsables de seguridad
y enlace de los operadores críticos.

Dentro del ámbito aeroportuario, a nivel
internacional, España, que ha sido reelegida
en 2016 como miembro del Consejo de la
Organización de Aviación Civil Internacional
(OACI), participa en el grupo de análisis de
riesgos de la OACI, donde se han realizado
avances en los estudios sobre riegos NRBQ,
drones, manpads, seguridad en cabina de
pilotaje y carga aérea y en el Grupo de
Estudio de Detección del comportamiento
de la Conferencia Europea de Aviación Civil
(CEAC). También se forma parte de la Red
Europea de Policía con competencia en
seguridad de la aviación (AIRPOL).

Planificación Escalonada

Dentro de los instrumentos de planificación
previstos en el Sistema PIC, a nivel estratégico,
destaca la aprobación, por la Comisión
Nacional de Protección de las Infraestructuras
Críticas, de los Planes Estratégicos Sectoriales
de la Industria Química y del Espacio
(actualmente existen doce planes aprobados),
y la designación de once nuevos operadores
críticos,y treinta y tres nuevas infraestructuras

La mejora de
la seguridad y
resiliencia de las
infraestructuras
críticas y
el proceso
previsto en la
normativa sobre
coordinación
y planificación
han centrado las
realizaciones de
2016

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 12

Protección de las Infraestructuras Críticas
	

críticas. Se prevé la aprobación del Plan
Estratégico Sectorial de las Tecnologías de la
Información y las Comunicaciones a principios
del año 2017.

La realización de los Planes Estratégicos
Sectoriales y el nombramiento de operadores
críticos, en los distintos sectores estratégicos
de la normativa PIC, conlleva el desarrollo
de un Plan de Seguridad del Operador en el
plazo de seis meses. Así, en este marco de
los instrumentos de planificación, en el 2016,
se han aprobado cincuenta y ocho Planes de
Seguridad del Operador de los operadores
críticos correspondientes a los Sectores del
Transporte y del Agua, cuyo Plan Estratégico
ya fue aprobado en el 2015.

Igualmente durante el 2016, se han aprobado
ciento cuarenta y ocho Planes de Protección
Específicos de cada una de las infraestructuras
críticas de los Sectores de la Energía, Industria
Nuclear y Sistema Financiero.

Equilibrio y eficiencia

Durante el 2016, se ha realizado en el campo
operativo, una revisión de las infraestructuras
estratégicas recogidas en el Catálogo Nacional
de Infraestructuras Energéticas (CNIE) con la
colaboración estimable de los operadores,
propietarios y/o gestores de dichas
infraestructuras. Con este objetivo, se han
diseñado los mecanismos necesarios para
que los operadores accedan con las garantías
necesarias a la Plataforma PI3 del sistema
Hermes, herramienta de gestión del CNIE,
cuya gestión y actualización corresponde al
CNPIC. Esta revisión ha permitido mantener
el citado catálogo actualizado y monitorizado
por todos aquellos agentes del sistema
competentes en su protección.

Este avance y proceso de revisión ha supuesto
un paso importante en la gestión de la
información en el marco de la protección

de infraestructuras críticas, dado que a
través de esta herramienta, desarrollada
en exclusiva para su gestión por el CNPIC,
todos los actores del sistema tienen acceso
a la información necesaria para una efectiva
coordinación en materia PIC y disponen del
acceso adecuado para la comunicación de
sus incidencias, buenas prácticas, intercambio
de información y otros asuntos de su
competencia y de necesaria coordinación con
el resto de los participantes en el mismo.

Por otra parte, en los puertos se está
trabajando para mejorar la generación de
alertas policiales derivadas del análisis de
riesgos de listas de embarque, principalmente
en ferries y cruceros.

Resiliencia

En relación con el fortalecimiento e
incremento de las capacidades de resiliencia
de las infraestructuras críticas, durante el
2016, el CNPIC ha formado parte de dos
consorcios en proyectos de H2020,Sociedades
Seguras, en relación con el Topic CIP-01-2016­
2017, sobre prevención, detección, respuesta
y mitigación de las amenazas contra las
infraestructuras críticas, tanto físicas como
cibernéticas, enfocados a los sectores del gas
natural y nuclear.

Por otra parte, y dentro de este mismo
ámbito, el CNPIC ha participado en el
proyecto Intruder-Dron con diferentes cuerpos
policiales, organismos o entidades de países
del entorno europeo (Alemania, Bélgica,
Francia, Países Bajos, Reino Unido y Suecia),
al objeto de desarrollar un sistema anti-dron,
dentro de la temática Lucha contra el crimen y
el terrorismo, SEC 12 FCT-2016-2017, Subtopic
2, sobre detención y neutralización de drones
en áreas restringidas.

En materia de ciberseguridad, cabe destacar
las actuaciones acometidas en materia

161

Se ha realizado
un gran

esfuerzo en el
desarrollo de
instrumentos
de planificación
para diferentes

sectores
estratégicos

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional162

Ámbitos de la Seguridad Nacional

de lucha contra la ciberdelincuencia y
el ciberterrorismo y en el ámbito del
intercambio de información y la alerta
temprana.Así mismo, durante el 2016 se han
desarrollado diferentes actuaciones con el
objeto de poder mejorar la seguridad y la
resiliencia de los sistemas y equipos físicos
y de tecnología de la información de las
infraestructuras críticas en el sector privado
a través del uso de las capacidades de los
poderes públicos. Cabe destacar los 441
incidentes cibernéticos, gestionados por el
CERTSI, que afectaron a las infraestructuras
críticas, y los dispositivos extraordinarios de
seguridad coordinados entre el CERTSI y la
Oficina de Coordinación Cibernética, entre
los que destacan el dispositivo extraordinario
de ciberseguridad por alerta terrorista,
activo desde el 8 de enero de 2015, y el
correspondiente a las Elecciones Generales
del 26 de junio de 2016.

Coordinación

La actualización del Plan Nacional de Protección
de las Infraestructuras Críticas trae consigo una
serie de novedades relevantes en lo relativo a
coordinación.En primer lugar, la consideración
de la figura del operador crítico como un
participante más en el plano operativo de
la seguridad de las infraestructuras que le
son propias. En segundo lugar, se crea la
Mesa de Coordinación PIC, integrada por los
representantes sectoriales de los operadores
críticos que estarán en relación con la Mesa
de Coordinación del Plan de Prevención y
Protección Antiterrorista para aquellos aspectos
relativos a la protección de las infraestructuras
críticas.

Adicionalmente, y subordinada a la Mesa
de Coordinación PIC, se crea la Mesa de
Coordinación de Ciberseguridad, a la que asisten
los representantes de los distintos sectores
para los que ya existe un Plan Estratégico
Sectorial, y que se constituye como foro para

aquellos aspectos técnicos de ciberseguridad
que afecten a la protección de infraestructuras
críticas.

En tercer lugar, se establecen medidas
concretas de ciberseguridad que vendrán
marcadas por una intensa colaboración entre
la Oficina de Coordinación Cibernética, en
virtud a la Instrucción 2/2016 de la Secretaría
de Estado de Seguridad como punto de
contacto nacional de coordinación operativa
para el intercambio de información con
la Comisión Europea y con los Estados
miembros, el CERTSI y los operadores
críticos relativa a los ataques contra los
sistemas de la información.

El Plan establece un nuevo sistema de niveles
de activación y actualiza el procedimiento
de actuación, así como la intervención y
coordinación entre los órganos participantes.
De lo anterior se deriva el denominado
Nivel de Alerta en Infraestructuras Críticas
(NAIC), indicador público que consta de
cinco posibles estados. Cada uno de ellos
lleva aparejado el incremento gradual de las
medidas de protección y vigilancia a los que
se ven sometidas las infraestructuras críticas
nacionales en función del riesgo al que se vean
sometidas.

Cooperación internacional

En el ámbito de la cooperación internacional,
la Comisión Europea ha hecho gran hincapié
en el fortalecimiento y resiliencia de las
infraestructuras críticas. Para ello, se ha
dado especial relevancia al intercambio
de información a nivel internacional, la
cooperación entre los Estados miembros,
la intensificación de la colaboración entre
el ámbito de la Protección Civil y el de la
Protección de Infraestructuras Críticas, así
como al desarrollo de ejercicios y simulacros.
A tal fin, y con la participación del CNPIC,
se celebraron los talleres Building bridges

La actualización
del Plan Nacional
de Protección de
Infraestructuras
Críticas ha
permitido la
cohesión y
coordinación
con el Plan de
Prevención
y Protección
Antiterrorista

http:coordinaci�n.En

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 12

Protección de las Infraestructuras Críticas
	

to enhance resilient infrastructures (enfocado
en las inundaciones provocadas por lluvias
torrenciales y desbordamiento de ríos), el
evento Vitex (centrado en apagones en el
sector de la energía, consecuencia de una
pertinente sequía en toda Europa) y las
jornadas tituladas Aumentando la resiliencia
de las infraestructuras críticas, que ponen
énfasis especial en la gestión del riesgo y de
las emergencias, así como a la VII Reunión de
Expertos en Infraestructuras Críticas de la UE,
Canadá y Estados Unidos.

Los días 17 y 18 de febrero de 2016, el CNPIC
en colaboración con la OSCE, organizó el
Taller de Análisis de Riesgos y Gestión de Crisis
en el Sector de la Energía. El taller fue una
prueba de las capacidades de los operadores
críticos y las Administraciones Públicas, para
resolver situaciones de crisis. Dejó patente
la importancia de la colaboración público-
privada.

Del 7 de noviembre y hasta el día 10 del
mismo mes, en Méjico, tuvo lugar la XII
edición del Proceso Meridian (Meridian 2016).
Su objetivo esencial es el intercambio de
ideas y de acciones para la cooperación de
los organismos gubernamentales, encargados
de la Protección de las Infraestructuras
Críticas de la Información (CIIP), sobre las
cuestiones que se plantean a nivel mundial. El
Proceso Meridian busca crear una comunidad
de políticas gubernamentales de alto nivel en
CIIP fomentando la colaboración entre todos
y cada uno de los países participantes.

También se ha llevado a cabo una reunión
bilateral en París entre la Gendarmería
Nacional Francesa y la Guardia Civil, para
intercambiar información sobre el modelo
francés de respuesta ante actos que pongan
en peligro las infraestructuras críticas y el
nuevo modelo de implantación de Unidades
de Respuesta en Centrales Nucleares en
España.

Garantía en la seguridad de las infraestructuras

A lo largo de 2016 se han desarrollado iniciativas
con el objeto de garantizar la seguridad y la
protección de las infraestructuras en tres
planos bien diferenciados:

En el plano normativo, la entrada en vigor de la
Ley Orgánica 1/2015 ha venido a incorporar al
Código Penal un concepto de infraestructura
crítica que toma como referencia las
definiciones contenidas en la Ley 8/2011, y a
introducir importantes modificaciones en el
ámbito punitivo de los delitos de daños. En
particular, las hipótesis delictivas de sabotaje
informático castigan con mayor gravedad, por
ejemplo, aquellas conductas que hubieran
perjudicado gravemente el funcionamiento
de servicios públicos esenciales, afectado al
sistema informático de una infraestructura
crítica o creado una situación de peligro grave
para la seguridad de España, de la UE o de uno
de sus Estados miembros.

Se destaca, así mismo, el desarrollo de
normativa para el fortalecimiento de los
procedimientos de coordinación en materia
de protección de infraestructuras críticas
mediante la actualización del Plan Nacional
de Protección de las Infraestructuras Críticas
como instrumento máximo de planificación
sobre el que se asienta el Sistema PIC, y el
establecimiento de la Oficina de Coordinación
Cibernética como punto de contacto nacional
de coordinación operativa para el intercambio
de información con la Comisión Europea y
con los estados miembros, en el marco de lo
establecido en la Directiva Europea 2013/40/
UE, relativa a los ataques contra los sistemas
de la información.

Durante 2016 se han consolidado los
borradores de las futuras Normas
Técnicas en materia de seguridad de
presas y embalses que serán de obligado
cumplimiento para todo el territorio

163

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional164

Ámbitos de la Seguridad Nacional

nacional, sustituyendo y unificando la
diversidad de normas existentes en la
actualidad.

En el plano operativo, se destaca la puesta a
disposición de los operadores de las capacidades
desplegadas por el CERTSI en el ámbito de
la prevención y respuesta frente a incidentes
cibernéticos, que ha ayudado a gestionar 441
ciberincidentes sufridos por operadores de
infraestructuras críticas.

En el plano tecnológico, cabe señalar la puesta a
disposición de los operadores de infraestructuras
críticas de la herramienta PI3 para el intercambio
de información estratégica y operativa en el
ámbito PIC, así como la herramienta ICARO para
el intercambio de información con el CERTSI
sobre incidentes de ciberseguridad.

Dentro de esta línea, también debe destacarse
el esfuerzo realizado tras la promulgación
del Real Decreto 1086/2015, de 4 de diciembre,
que modificó al Real Decreto 1308/2011, de
26 de septiembre, sobre protección física de las
instalaciones y los materiales nucleares, y de las
fuentes radiactivas, que incorpora dos nuevas
definiciones: la de unidad de respuesta, para
referirse a la Unidad de la Guardia Civil ubicada
permanentemente en el interior de las centrales
nucleares y aquellas instalaciones nucleares que
se determinen; y la de respuesta de entidad
adecuada, reacción de oposición a un ataque
o intrusión, para neutralizarlo o contenerlo,
mitigando sus efectos.

En referencia a lo anterior, la Guardia Civil es
la responsable de la formación de las referidas
Unidades, que deberán contar con capacidad
para proporcionar una respuesta de entidad
adecuada en los casos en que se materialicen
las amenazas que puedan determinar o elevar el
riesgo de robo o sabotaje.

En este sentido, entre las actuaciones llevadas a
cabo durante el periodo objeto de análisis, cabe

destacar que la Guardia Civil ha constituido,el 30
de junio de 2016,la primera Unidad de Respuesta
en la Central Nuclear de Trillo (Guadalajara) y
se han establecido criterios orientativos a seguir
por las Unidades para posteriormente, el 30
de junio de 2017, establecer las Unidades de
Respuesta de las Centrales de Ascó (Tarragona)
y Almaraz (Cáceres);y el 30 de junio de 2018, las
de Vandellós (Tarragona), Cofrentes (Valencia) y
Santa María de Garoña (Burgos). En fecha aún
por determinar, se constituirá la del Almacén
Temporal Central en Villar de Cañas (Cuenca).

Con el objetivo
de garantizar la
seguridad en las
infraestructuras,
se han
desarrollado
iniciativas en
los ámbitos
normativo,
operativo y
tecnológico

Consejo de Seguridad Nacional Informe Anual de Seguridad Nacional 2016

Parte 12

Protección de las Infraestructuras Críticas
	

Avances en el Plan Nacional de Protección de las
Infraestructuras Críticas

•	 Aprobación de los Planes Estratégicos Sectoriales de los
sectores espacial y químico

•	 El objeto de estos planes es conocer el funcionamiento general de estos
sectores, así como los activos de los que se compone, los equipos vitales
u objetivos existentes a nivel estratégico, así como las consecuencias de un
posible sabotaje o cualquier otra acción delictiva contra estas I instalaciones
o sistemas.

•	 Además, estos Planes Estratégicos Sectoriales contemplan las medidas
estratégicas necesarias a aplicar para su efectiva protección,incluyendo en éstas
las de tipo organizativo y técnico, así como preventivas y de mantenimiento.

•	 Mejora de la coordinación

•	 Consideración de la figura del operador crítico como un participante más en
el plano operativo de la seguridad de las infraestructuras que le son propias.

•	 Creación de la Mesa de Coordinación PIC, integrada por los representantes
sectoriales de los operadores críticos que estarán en relación con la Mesa de
Coordinación del Plan de Prevención y Protección Antiterrorista.

•	 Creación de la Mesa de Coordinación de Ciberseguridad.

•	 Establecimiento de medidas concretas de mejora de la
ciberseguridad:

•	 Actuación de la Oficina de Coordinación Cibernética como punto de contacto
nacional de coordinación operativa para el intercambio de información con la
Comisión Europea y con los Estados miembros, el CERTSI y los operadores
críticos relativa a los ataques contra los sistemas de la información.

165

CONCLUSIONES

169 Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Conclusiones
	

CONCLUSIONES

El entorno global de seguridad se encuentra en
un proceso de cambio continuo, y evoluciona
a una velocidad sin precedentes. Junto a los
riesgos y amenazas tradicionales, que están
recobrando vigencia y actualidad, aparecen
otros de nuevo perfil.Todos se retroalimentan
y afectan al Estado y al ciudadano.

El escenario securitario europeo es buena
muestra de esta dinámica. La crisis migratoria
y de refugiados, la amenaza incrementada
del terrorismo yihadista y los procesos de
radicalización,o el cuestionamiento del avance
del proyecto de integración de la UE son solo
algunas evidencias.

En este contexto, preservar la Seguridad
Nacional es una prioridad absoluta. Es
necesario seguir edificando y ampliando
la acción del Estado dirigida a proteger la
libertad, los derechos y el bienestar de los
ciudadanos, a garantizar la defensa de España
y sus principios y valores constitucionales, así
como a contribuir junto a nuestros socios
y aliados a la seguridad internacional en el
cumplimiento de los compromisos asumidos.

El Informe Anual de Seguridad Nacional 2016 se
presenta con el doble propósito de afianzar
el entendimiento de la Seguridad Nacional
como objetivo compartido por las diferentes
Administraciones Públicas, los órganos
constitucionales y, en general, la sociedad,
y en este sentido y en segundo lugar, hacer
partícipe al ciudadano de los desafíos que
debemos encarar, se manifiesten dentro de
nuestras fronteras o más allá, dado que, de
forma cada vez más patente, se hace imposible
diferenciar entre la seguridad interior y la
seguridad exterior.

También se debe abrir al ciudadano el
conocimiento sobre los avances que se han
producido en los componentes fundamentales
de la Seguridad Nacional la Defensa Nacional,
la Seguridad Pública y la Acción Exterior, con
el apoyo permanente de los Servicios de
Inteligencia e Información del Estado y en
los ámbitos de especial interés, entre los que
se encuentran la ciberseguridad, la seguridad
económica y financiera, la seguridad marítima,
la seguridad del espacio aéreo y ultraterrestre,
la seguridad energética, la seguridad sanitaria y
la preservación del medio ambiente.

Las realizaciones de 2016 vuelven a ser
conclusivas. Ilustración de éxito de este
periodo son el despliegue de más de dos
mil efectivos en diecisiete misiones en el
exterior; la membresía de España en el
Consejo de Seguridad de Naciones Unidas
para el periodo 2015-2016, ostentando su
presidencia en el mes de diciembre de 2016,
en el que se aprobaron tres resoluciones
sobre cooperación judicial internacional en
la lucha contra el terrorismo, no proliferación
de armas de destrucción masiva y sobre
trata de personas en situaciones de conflicto,
incluyendo la violencia sexual contra mujeres
y niños; la inauguración del nuevo Centro
Tecnológico de Seguridad; la entrada en
funcionamiento de la Oficina de Recuperación
y Gestión de Activos, la consolidación de la
recuperación económica; la ratificación
del Acuerdo de Paris contra el Cambio
Climático; el redimensionamiento del sistema
de asilo y acogida; la entrada en vigor de la
Ley del Sistema Nacional de Protección Civil; el
impulso del Consejo Nacional de Seguridad
Marítima y de Ciberseguridad en el avance de
sus respectivas estrategias; o la implantación

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional170

Conclusiones

progresiva del Sistema de Protección de
Infraestructuras Críticas.

Este cuarto Informe Anual de Seguridad
Nacional es testimonio del modelo cada vez
más integrado, comprensivo y colaborativo
de seguridad del que se ha dotado España,
para adaptarse al mundo en que vivimos y
proteger el patrimonio de las libertades de
los ciudadanos.

GLOSARIO

Glosario

173 Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

Glosario
	

GLOSARIO

A

ADIF

ADM

ADPE

AEAT

AECID

AENA

AGS

AII

AMISOM

APT

B

BCE

BSWG

C
CCN

CCN-CERT

CDI

CDTi

CERT

CERTSI

CETI

Administrador de Infraestructuras Ferroviarias

Armas de Destrucción Masiva
Agencia Digital para España
Agencia Estatal de Administración Tributaria
Agencia Española de Colaboración Internacional para el
Desarrollo
Aeropuertos Españoles y Navegación Aérea
Sistema Aliado de Vigilancia del Terreno
Acuerdos de Intercambio de información
African Union Mission to Somalia
Amenazas avanzadas persistentes

Banco Central Europeo
Bio-Security Sub-Working Group

Centro Criptológico Nacional
Equipo de Respuesta a incidentes de Seguridad de la
Información del Centro Criptológico Nacional
Convenios para evitar la doble imposición
Centro para el Desarrollo Tecnológico Industrial
Equipo de Respuesta a incidentes de Seguridad de la
Información
Centro de Respuesta ante Incidentes de Ciberseguridad
de Seguridad e Industria
Centros de Estancia Temporal de Inmigrantes

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Glosario

174

CIARA	 Célula de Información y Análisis de Riesgos y Amenazas a
la Seguridad Marítima

CIEMAT	 Centro de Investigaciones Energéticas, Medioambientales
y Tecnológicas

CIFAS	 Centro de Inteligencia de las Fuerzas Armadas
CIISC-T2	 Critical Infrastructure: Improvement of Security Control Against

the Terrorist Threat
CIPRE	 Critical Infraestructure Protection and Resilence Europa
CITCO	 Centro de Inteligencia contra el Terrorismo y el Crimen

Organizado
CNI	 Centro Nacional de Inteligencia
CNPIC	 Centro Nacional de Protección de Infraestructuras

Críticas
CoE CIED	 Centro de Excelencia Contra Artefactos Explosivos

Improvisados
CRS	 Common reporting standard
CRUE	 Conferencia de Rectores de Univesidades Españolas

D
DAESH	 Al Dawa al Islamyia fil Iraq wal’Sham (Estado Islámico de

Iraq y el Levante)

E
EATC	 Mando Aéreo de Transporte Europeo
EDA	 Agencia Europea de Defensa
EDIS	 European Deposit Insurance Scheme
EMPACT	 Plataforma Europea Multidisciplinar contra las Amenazas

Criminales
ENAC Entidad Nacional de Acreditación
ENISA Agencia Europea de Seguridad de las Redes y de la

Información
ETA	 Euskadi Ta Askatasuna
ETD	 Equipos detectores de trazas de explosivos
EUAM	 EU Advisory Mission
EUBAM	 EU Border Assistance Mission

Glosario

175 Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

EUCAP
EUFOR
EUMAM
EUMM
EUNAVFOR
EUNAVFOR MED

EUPOL
EUPOL COPPS

EUROGENDFOR
EUROPOL
EUTM

F
FATCA
FBI
FED
FRONTEX

FSB

G
GAFI
GAN
GHSA
GLP
GNL

H
HRF

I+D+i

European Union Regional Capacity Building
Fuerza de la Unión Europea
European Union Military Advisory Mission
European Union Monitoring Mission
European Union Naval Forces
European Union Naval Forces in the Southern Central
Mediterranean
European Union Police
European Union Co-ordinating Office for Palestinian
Police Support
Fuerza de Gendarmería Europea
Oficina Europea de Policía
Misión de Entrenamiento de la Unión Europea

Foreign Account Tax Compliance Act
Federal Bureau of Investigation
Reserva Federal Estadounidense
Agencia Europea para la gestión de la cooperación
operativa en las fronteras exteriores
Consejo de Estabilidad Financiera

Grupo de Acción Financiera Internacional
Gobierno de Acuerdo Nacional
Agenda Global de Seguridad Sanitaria
Gases licuados del petróleo
Gas natural licuado

High Readiness Forces

Investigación, desarrollo e innovación
I

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Glosario

176

ICARO Sistema de Intercambio de Información sobre
ciberamenazas

ICEX Instituto Español de Comercio Exterior
ICBM Misiles balísticos intercontinentales
IGN Instituto Geográfico Nacional
INCIBE Instituto Nacional de Ciberseguridad
INDNR Pesca ilegal no declarada y no reglamentada
INTERPOL Organización Internacional de Policía Criminal
IONS Simposio Naval del océano Indico
ISPS Código Internacional para la Protección de Buques e

Instalaciones Portuarias

J
JCPOA Plan de Acción Integral Conjunto
JIMDDU Junta Interministerial Reguladora del Comercio Exterior

de Material de Defensa y de Doble Uso
JISR Iniciativa sobre la Inteligencia,Vigilancia y Reconocimiento

Conjuntos

M
MCCD Mando Conjunto de Ciberdefensa
MERS síndrome respiratorio por coronavirus de Oriente

Próximo
MERS-CoV Infección por el nuevo coronavirus
MOOC Massive Open Online Course

N
NASA National Aeronautics and Space Administration
NBQ Nuclear, Biológico y Químico
NRBQ Nuclear, Radiológico, Biológico y Químico
NRF Fuerza de Reacción de la OTAN

O
OACI Organización Internacional de Aviación Civil

Glosario

177 Informe Anual de Seguridad Nacional 2016Consejo de Seguridad Nacional

OCC Oficina de Coordinación Cibernética
OCDE Organización para la Cooperación y el Desarrollo

Económicos
OEA	 Organización de Estados Americanos
OIEA	 Organismo Internacional de Energía Atómica
OMP	 Operaciones Mantenimiento de la Paz
OMS	 Organización Mundial de la Salud
ONG	 Organización no Gubernamental
ONS 	 Oficina Nacional de Seguridad
ORGA	 Oficina de Recuperación y Gestión de Activos
OSCE	 Organización de Seguridad y Cooperación en Europa
OTAN	 Organización del Tratado del Atlántico Norte

P
PAO	 Planes de Apoyo Operativo
PCSD	 Política Común de Seguridad y Defensa
PES	 Plan Estratégico Sectorial
PIB	 Producto Interior Bruto
PNR	 Registro Nombres de Pasajeros
PPE	 Planes de Protección Especifico
PSCIC	 Protección de Sistemas de Control en Infraestructuras

Críticas
PSO	 Planes de Seguridad del Operador

R
RCA República Centroafricana
RE-LAB Red de Laboratorios de Alerta Biológica
RENAIN Red Nacional de Información sobre Protección Civil

S
SARS	 Síndrome respiratorio agudo grave
SEISOCO	 Sistema Estratégico Iberoamericano sobre Operaciones

contra el Crimen Organizado
SEPBLAC	 Servicio Ejecutivo de Prevención del Blanqueo de Capitales

Informe Anual de Seguridad Nacional 2016 Consejo de Seguridad Nacional

Glosario

178

 SETSI	 Secretaría de Estado de Telecomunicaciones y para la
Sociedad de la Información

SLBM	 Misiles balísticos lanzados desde submarinos
SMS	 Short Message Service - Mensaje de texto

T
TIC Tecnología de la Información y las Comunicaciones
TLAC Total Loss Absorbing Capacity
TNP Tratado de No Proliferación

U
UE Unión Europea
UIF Unidades de Inteligencia Financiera
UME Unidad Militar de Emergencias
UNIFIL United Nations Interim Force in Lebanon
UNODC Oficina de la Naciones Unidas contra la droga y el delito
UNSMIL United Nations Support Mission in Libya

V
VJTF	 Very High Readiness Joint Task Force

www.dsn.gob.es

http://www.dsn.gob.es

	PORTADA
	DATOS DE LA PUBLICACIÓN
	SUMARIO
	RESUMEN EJECUTIVO
	INTRODUCCIÓN
	AVANCES DEL SISTEMA DE SEGURIDAD NACIONAL EN 2016
	ÁMBITOS DE LA SEGURIDAD NACIONAL
	DEFENSA NACIONAL
	LUCHA CONTRA EL TERRORISMO
	CIBERSEGURIDAD
	LUCHA CONTRA EL CRIMEN ORGANIZADO
	SEGURIDAD ECONÓMICA Y FINANCIERA
	SEGURIDAD ENERGÉTICA
	NO PROLIFERACIÓN DE ARMAS DE DESTRUCCIÓN MASIVA
	ORDENACIÓN DE FLUJOS MIGRATORIOS
	CONTRAINTELIGENCIA
	PROTECCIÓN ANTE EMERGENCIAS Y CATÁSTROFES
	SEGURIDAD MARÍTIMA
	PROTECCIÓN DE LAS INFRAESTRUCTURAS CRÍTICAS

	CONCLUSIONES
	GLOSARIO

