

14/10/16

رأية التوحيد

Nota de Actualidad 13 / 2016

Pasado criminal, futuro terrorista

**CENTRO DE ANÁLISIS Y PROSPECTIVA
GABINETE TÉCNICO DE LA GUARDIA CIVIL**

PASADO CRIMINAL, FUTURO TERRORISTA: YIHADISTAS EUROPEOS Y EL NEXO ENTRE LA NUEVA DELINCUENCIA Y EL TERRORISMO

El presente texto es una síntesis del documento disponible en:

<http://icsr.info/wp-content/uploads/2016/10/ICSR-Report-Criminal-Pasts-Terrorist-Futures-European-Jihadists-and-the-New-Crime-Terror-Nexus.pdf>

La mayoría de los terroristas yihadistas han tenido un pasado criminal. Este estudio contiene 79 perfiles de yihadistas europeos con su pasado criminal para explicar las dinámicas del nexo entre delincuencia y terrorismo. El nexo entre la "nueva" delincuencia y el terrorismo se centra en que los nuevos grupos criminales y terroristas reclutan a través de redes sociales y del entorno social.

Source: Facebook

Según el estudio de los perfiles de la base de datos del ICSR, los analistas de este centro internacional dedicado al estudio de la radicalización llegan a la conclusión de que los grupos yihadistas van muy de la mano con las necesidades y deseos de los terroristas. El yihadismo hace que el paso entre criminalidad y terrorismo parezca menos desmesurado, debido a que ofrece una redención ante el crimen, satisfaciendo las necesidades personales a la vez que los deseos de convertirse en terroristas. Lo que aún no se puede afirmar es si los grupos yihadistas reclutan a criminales como estrategia deliberada.

El 57% de los casos en su base de datos muestran que los terroristas fueron encarcelados previamente a su radicalización y el 27% de los que pasaron tiempo en prisión se radicalizaron en ella. Esta base de datos resalta también las diferentes formas en las que las prisiones son importantes para el desarrollo de estos terroristas: los grupos yihadistas encuentran en las prisiones a muchos jóvenes indignados listos para la radicalización, incluso en las prisiones se juntan criminales con terroristas y se fomenta la transferencia de conocimientos, además las prisiones muchas veces hacen que los internos tengan pocas oportunidades de reinserción. Todos los datos muestran que las prisiones son un elemento que está cobrando cada vez más importancia en el reclutamiento de nuevos yihadistas.

Los terroristas con pasados criminales desarrollan distintas "habilidades" que les ayudan a enfrentarse a los grupos policiales, además los criminales son innovadores y muchas veces saben controlar los nervios bajo presión. Los datos de que disponen resaltan tres "habilidades" principales: los individuos con un pasado criminal tienden a tener más acceso a armamento, estos criminales saben cómo mantenerse escondidos de las fuerzas de seguridad y, al ser personas relacionadas con la violencia, tienen un umbral psicológico mayor para soportar los actos terroristas.

La estrategia de los grupos yihadistas y del Estado Islámico es el no requerir un alto nivel económico para participar, ya que la mayoría de los ataques europeos no necesitan mucha financiación y esto fomenta la participación de más personas en los actos terroristas. Los yihadistas consienten y fomentan los ataques ordinarios para recaudar fondos. Más del 40% de los ataques terroristas europeos han sido financiados por actividades criminales ordinarias como la venta de droga, el robo y los atracos. De hecho la base de datos muestra que el número de ataques ordinarios para financiar las actividades terroristas seguirá incrementándose mientras el número de criminales aumente en las filas de los grupos yihadistas.

Las recomendaciones para las fuerzas de seguridad empiezan por establecer el significado real de la palabra radicalización, cualquier criminal no es un terrorista pero tampoco se puede ser extremadamente permisivo con ellos. Es muy importante que las prisiones dejen de ser el núcleo de inclusión de nuevos jóvenes terroristas, para ello hay que crear un entorno más seguro sin superpoblación de internos donde los servicios sean adecuados y suficientes. Es imperativo centrarse en intentar eliminar todos los ataques ordinarios que sirven como financiación del terrorismo. Además, cabe dar importancia al hecho de que los organismos de seguridad deben empezar a intercambiar información útil sobre el terrorismo, para ayudar a eliminar de raíz este gran problema. A su vez, las agencias de inteligencia deben establecer relaciones de cooperación con las autoridades locales y los civiles, ya que estos podrían conocer más de cerca las comunidades criminales y además podrían ayudar a establecer relaciones positivas con los dirigentes de dichas comunidades. Finalmente, entablar una buena relación entre las fuerzas de seguridad y las empresas privadas es importante ya que las empresas tienen intereses económicos que defender y debido a eso pueden proporcionar información útil sobre actuaciones criminales.

Helena Martín Muñoz

Estudiante en prácticas de la Universidad Pontificia de Comillas