
	 Informe Especial	 Hacer frente a la radicalización
que conduce al terrorismo: la
Comisión respondió a las
necesidades de los Estados
miembros, pero con algunas
deficiencias en la coordinación
y la evaluación

		 (presentado con arreglo al artículo 287 TFUE, apartado 4,
párrafo segundo)

ES	 2018� N.º  13

EQUIPO AUDITOR

En los informes especiales del TCE se exponen los resultados de sus auditorías de las políticas y
programas de la UE o de cuestiones de gestión relativas a ámbitos presupuestarios específicos. El TCE
selecciona y concibe estas tareas de auditoría con el fin de que tengan el máximo impacto teniendo en
cuenta los riesgos relativos al rendimiento o a la conformidad, el nivel de ingresos y de gastos
correspondiente, las futuras modificaciones, y el interés político y público.

Esta auditoría de gestión fue realizada por la Sala V, especializada en financiación y administración de
la UE, presidida por Lazaros S. Lazarou, Miembro del TCE. La auditoría fue dirigida por Jan Gregor,
Miembro del Tribunal, con la asistencia de Werner Vlasselaer, jefe de Gabinete, y Bernard Moya,
agregado de Gabinete; Alejandro Ballester Gallardo, gerente principal; Mark Marshall, jefe de tarea; y
Alexandre-Kim Hugé y Pascale Pucheux-Lallemand, auditores.

De izquierda a derecha: Werner Vlasselaer, Alejandro Ballester Gallardo, Mark Marshall,
Bernard Moya, Pascale Pucheux-Lallemand y Jan Gregor

2

 ÍNDICE

Apartados
Glosario

Resumen I - VIII

Introducción 1 - 10

La UE apoya a los Estados miembros en sus esfuerzos contra el terrorismo 1 - 3

La Comisión despliega una amplia gama de medidas para ayudar a los Estados
miembros a hacer frente a la radicalización 4 - 10

Alcance y enfoque de la fiscalización 11 - 14

Alcance de la fiscalización 11 - 13

Enfoque de la fiscalización 14

Observaciones 15 - 36

El apoyo es pertinente y está bien diseñado 15 - 21

La Comisión atendió las necesidades de los Estados miembros, con pocas
excepciones 16 - 19

El apoyo está concebido para que la actuación a nivel europeo
aporte beneficios a los Estados miembros 20 - 21

La Comisión fomenta sinergias, pero la coordinación podría mejorar 22 - 28

La Comisión fomenta las sinergias 23 - 25

La coordinación presenta algunas deficiencias 26 - 27

La RSR no se aprovecha plenamente 28

El marco de la Comisión para evaluar los resultados no se ha desarrollado lo
suficiente 29 - 36

La Comisión no evalúa su éxito global en la consecución de los objetivos
políticos 30 - 31

La Comisión no puede demostrar el grado de eficacia real de sus medidas
individuales 32 - 36

Conclusiones y recomendaciones 37 - 42

Anexo - Ejemplos de medidas contra la radicalización financiadas por la UE

 3

Respuestas de la Comisión

 4

GLOSARIO

Coordinador para la lucha
contra el terrorismo

Coordina el trabajo del Consejo de la UE para la lucha contra el
terrorismo y garantiza que la Unión desempeña un papel activo en
esta lucha.

Eurojust Agencia de la UE cuya misión es apoyar y reforzar la coordinación
y la cooperación entre Estados miembros en materia de
investigación y enjuiciamiento de casos graves de delincuencia
organizada transfronteriza y terrorismo.

Europol Agencia de la UE para la cooperación policial cuyo objetivo es
ayudar a los Estados miembros a prevenir y combatir todas las
formas de delincuencia organizada transnacional grave y de
terrorismo.

Fondo de Seguridad Interior
– Policía

El componente «Policía» del Fondo de Seguridad Interior
(2014-2020) ayuda a garantizar un elevado nivel de seguridad en
la UE. Financia medidas gestionadas directamente por la Comisión
y medidas gestionadas por los Estados miembros a través de
programas nacionales.

Foro de la UE sobre Internet Iniciativa de la Comisión para hacer partícipes a las empresas de
Internet en la lucha contra la propaganda terrorista.

IMPACT Proyecto que tenía como objetivo desarrollar un conjunto de
herramientas para evaluar iniciativas contra la radicalización.

Propaganda terrorista Difusión de un peculiar punto de vista extremista del mundo que
incita a las personas a plantearse la violencia y a justificarla.

Radicalización Fenómeno por el que las personas adoptan ideologías y
comportamientos extremistas que podrían llevar a cometer actos
de terrorismo.

Red Europea de
Comunicaciones Estratégicas

Red de expertos de los Estados miembros de la UE para
intercambiar buenas prácticas sobre comunicaciones estratégicas.

Red para la Sensibilización
frente a la Radicalización
(RSR)

Red a escala de la UE que conecta a profesionales para
intercambiar ideas, conocimientos y experiencias en la prevención
y la lucha contra la radicalización que conduce al extremismo
violento y al terrorismo.

Reintegración Proceso cuyo objetivo es ayudar a exterroristas a reintegrarse en
la sociedad.

STRESAVIORA Proyecto para fomentar sociedades inclusivas y resistentes.

 5

Unidad de Notificación de
Contenidos de Internet de la
UE (UNCI)

La UNCI en Europol tiene como objetivo luchar contra las
actividades de radicalización y reclutamiento en línea señalando el
contenido terrorista en Internet y alertando a los proveedores de
servicios que lo alojan.

VOX-Pol Proyecto que tiene como objetivo conectar actividades de
investigación sobre el extremismo en Internet con el fin de
producir agendas políticas mejor fundamentadas a nivel nacional,
europeo e internacional.

 6

RESUMEN

I. Los Estados miembros de la Unión Europea (UE) son responsables de la seguridad

nacional, incluida la lucha contra el terrorismo. Se encargan del diseño y la aplicación de

medidas a nivel nacional destinadas a hacer frente a la radicalización, el fenómeno por el

que las personas adoptan ideologías y comportamientos extremistas que podrían llevarlas a

cometer actos de terrorismo. Puesto que la radicalización viene provocada por varios

factores, en general se despliega una amplia variedad de medidas preventivas para afrontar

el problema. El papel de la Comisión consiste en apoyar a los Estados miembros en sus

esfuerzos y ayudarles a intercambiar buenas prácticas. Para ello, la Comisión se basa en una

gama cada vez más amplia de fondos de la UE.

II. En la auditoría del Tribunal se examinó si la Comisión gestiona bien este apoyo

transversal. En particular, el Tribunal evaluó si:

 la Comisión presta a los Estados miembros apoyo pertinente;

 las medidas financiadas por los distintos fondos de la UE están coordinadas para

aprovechar al máximo las sinergias;

 la Comisión ha establecido un marco para evaluar la eficacia y la optimización de su

apoyo.

III. En general, el Tribunal constató que la Comisión atendió las necesidades de los Estados

miembros, pero hubo algunas deficiencias en la coordinación y la evaluación.

IV. La Comisión fomentó la cooperación entre Estados miembros a través de iniciativas

pertinentes como la Red para la Sensibilización frente a la Radicalización (RSR), el Foro de la

UE sobre Internet y la Red Europea de Comunicaciones Estratégicas.

V. La Comisión coordinó su apoyo transversal, por ejemplo, mediante consultas entre

direcciones generales al aprobar los programas de trabajo, lo que dio lugar a sinergias entre

sus medidas. Sin embargo, a pesar de las mejoras recientes, sigue habiendo margen para

mejorar la coordinación de sus acciones. Por ejemplo, la visión general que tiene la Comisión

de las medidas financiadas por la UE en este ámbito no incluye las gestionadas por los

 7

Estados miembros, lo que sería necesario para aprovechar al máximo las sinergias

potenciales. El Tribunal también constató que la RSR, una de las principales iniciativas de la

Comisión, no se aprovechó al máximo para difundir los resultados de proyectos de éxito

financiados por la UE.

VI. La Comisión no ha desarrollado lo suficiente su marco para evaluar si el apoyo es eficaz

y optimiza los recursos. Por ejemplo, no ha desgranado los objetivos generales de la política

en objetivos más específicos y cuantificables, y los fondos que ha utilizado no van

acompañados de indicadores y metas diseñados para medir el éxito contra la radicalización.

VII. Además, los logros de determinadas medidas a menudo se miden desde el punto de

vista de la cantidad de actividad más que de la eficacia. Como consecuencia, existe el riesgo

de que las lecciones útiles no puedan difundirse o tenerse en cuenta cuando la Comisión

diseñe medidas o avance en el desarrollo de su política.

VIII. Con arreglo a estas constataciones, el TCE recomienda que la Comisión:

 mejore el marco para la coordinación general de las medidas contra la radicalización;

 aumente la ayuda práctica a los profesionales y responsables de las políticas en los

Estados miembros;

 mejore el marco de evaluación de los resultados.

 8

INTRODUCCIÓN

La UE apoya a los Estados miembros en sus esfuerzos contra el terrorismo

1. La seguridad nacional es responsabilidad de los Estados miembros1. Estos han

desarrollado distintos enfoques para combatir el terrorismo según su evaluación de los

riesgos. El papel de la UE es esforzarse por garantizar un elevado nivel de seguridad2

facilitando intercambios de información, una cooperación operativa y el intercambio de

conocimientos y experiencias. En 2005, el Consejo aprobó una estrategia de la UE contra el

terrorismo organizada en torno a cuatro pilares3:

 Prevención: atajar las causas de la radicalización y el reclutamiento terrorista.

 Protección: proteger a los ciudadanos y las infraestructuras mediante una mayor

seguridad de las fronteras, del transporte y de las infraestructuras críticas.

 Persecución: perseguir e investigar a los terroristas impidiendo su planificación, viajes y

comunicaciones, eliminando las redes de apoyo, cortando la financiación y el acceso a

materiales de ataque y llevando a los terroristas ante la justicia.

 Respuesta: gestionar y minimizar las consecuencias de un ataque terrorista.

2. La Agenda Europea de Seguridad de 20154 determinó cómo podría apoyar la UE a los

Estados miembros en la lucha contra el terrorismo. Se centró en la prevención de la

radicalización y la amenaza que plantean los combatientes terroristas extranjeros (los que

regresan a Europa después de haberse unido a grupos terroristas en zonas de conflicto). Hizo

1 De conformidad con el artículo 4, apartado 2, del Tratado de la Unión Europea, la seguridad
nacional seguirá siendo responsabilidad exclusiva de cada Estado miembro.

2 El artículo 67 del Tratado de Funcionamiento de la Unión Europea establece que la Unión se
esforzará por garantizar un nivel elevado de seguridad. Los artículos 82 a 89 establecen la
cooperación policial y judicial.

3 Estrategia de la Unión Europea de Lucha contra el Terrorismo, 30 de noviembre de 2005,
14469/4/05, aprobada el 15 de diciembre de 2005.

4 COM(2015)185 final de 28 de abril de 2015 «Agenda Europea de Seguridad».

 9

hincapié en la necesidad de proteger mejor a los ciudadanos y las infraestructuras críticas y

abordar la lucha contra el terrorismo fuera de la UE. Subrayó la importancia de castigar a los

terroristas y sus patrocinadores y cortar su acceso a la financiación, las armas y los

explosivos. También puso de relieve la necesidad de mejorar los intercambios de

información para rastrear a las personas implicadas en actividades terroristas.

3. Varias instituciones y órganos de la UE participan en la lucha contra el terrorismo. A

través de sus comunicaciones, la Comisión contribuye a la estrategia de la UE aprobada por

el Consejo en forma de conclusiones del Consejo. También inicia actos legislativos de lucha

contra el terrorismo para su negociación y aprobación por el Parlamento Europeo y el

Consejo5. Es responsable de la buena gestión financiera de los fondos de la UE, de la

coordinación de sus distintas direcciones generales y del seguimiento de sus agencias en su

prestación de apoyo a los Estados miembros. El comisario responsable de la Unión de la

Seguridad actúa bajo la dirección del vicepresidente primero y apoya el trabajo del comisario

de Migración, Asuntos de Interior y Ciudadanía, garantizando la respuesta de la Comisión en

materia de seguridad al terrorismo. El papel del Coordinador del Consejo para la lucha

contra el terrorismo consiste en hacer un seguimiento de la aplicación general de la

Estrategia de la UE de Lucha contra el Terrorismo y velar por que la Unión desempeñe un

papel activo en esta lucha.

La Comisión despliega una amplia gama de medidas para ayudar a los Estados miembros a

hacer frente a la radicalización

4. Combatir la radicalización es un componente esencial de la lucha contra el terrorismo.

La mayoría de los sospechosos implicados en ataques terroristas recientes en Europa eran

ciudadanos europeos que se habían radicalizado6. En sus comunicaciones sobre el apoyo a

los Estados miembros para hacer frente a la radicalización que conduce al terrorismo7, la

5 Por ejemplo, la Directiva (UE) 2017/541 del Parlamento Europeo y del Consejo, de 15 de marzo
de 2017, relativa a la lucha contra el terrorismo (DO L 88 de 31.3.2017, p. 6).

6 A European Agenda on Security. State of Play: June 2017.

7 COM(2005) 313 final de 21 de septiembre de 2005 «Captación de terroristas: afrontar los
factores que contribuyen a la radicalización violenta»; COM(2013) 941 final de 15 de enero de
2014 «Prevenir la radicalización hacia el terrorismo y el extremismo violento: una respuesta más

 10

Comisión opina que este fenómeno suele ser el resultado de una combinación de factores.

La última comunicación de la Comisión describe una red de factores de «empuje» social (por

ejemplo, la marginación y la exclusión) y factores de «atracción» ideológica (por ejemplo, el

abuso de narrativas religiosas por los reclutadores para justificar actos de violencia).

5. La Comisión considera que el apoyo a los Estados miembros en su lucha contra la

radicalización es un desafío polifacético y complejo que solo puede afrontarse mediante una

combinación de medidas en varios ámbitos políticos y reuniendo a las partes interesadas a

nivel local, regional, nacional y europeo8. Estas medidas se financian con cargo a varios

fondos como el Fondo de Seguridad Interior, el programa Horizonte 2020, el Programa

«Justicia», Erasmus+ y el Fondo Social Europeo (FSE). Ninguno de ellos ha identificado la

radicalización como un objetivo específico. Las diversas medidas de la Comisión son

gestionadas por ocho de sus direcciones generales, Europol, Eurojust y los Estados miembros

(véase el anexo). El enfoque de la Comisión para apoyar a los Estados miembros en la lucha

contra la radicalización se muestra en la ilustración 1.

firme de la UE»; y COM(2016) 379 final de 14 de junio de 2016 «Apoyo a la prevención de la
radicalización que conduce al extremismo violento».

8 Este enfoque se refuerza mediante la Estrategia de Seguridad Interior de 2010 y la Agenda
Europea de Seguridad de 2015.

 11

Ilustración 1. Cómo apoya la Comisión a los Estados miembros en la lucha contra la

radicalización

Fuente: TCE

6. Horizonte 2020 ofrece subvenciones a la investigación para desarrollar los

conocimientos sobre la radicalización. Entre los temas de investigación se incluyen las

tendencias de radicalización contemporáneas y el desarrollo de un enfoque integral respecto

a la radicalización violenta. Se intercambian buenas prácticas a través de iniciativas como la

Red para la Sensibilización frente a la Radicalización (RAN) (véase el recuadro 1).

Neutralizar la
propaganda terrorista

Identificar y
tratar con

personas radicalizadas

Promover sociedades
inclusivas y resistentes

Desarrollar los
conocimientos sobre

la radicalización e intercambiar
prácticas

Hacer frente a
la radicalización en

países fuera de Europa

 12

Recuadro 1. Red para la Sensibilización frente a la Radicalización (RSR)

La RSR se creó en 2011. Conecta a profesionales de toda Europa, como psicólogos, docentes,

trabajadores sociales, agentes de policía, funcionarios de prisiones y agentes de libertad vigilada, que

trabajan directamente con personas vulnerables a la radicalización y con personas que ya se han

radicalizado. Su objetivo es ayudar y capacitar a los profesionales de primera línea (más que a los

responsables políticos y los académicos) para luchar contra la radicalización o reintegrar a los

extremistas violentos mediante:

- el fomento del intercambio de experiencias, por ejemplo, en reuniones y conferencias;

- el fomento del uso de herramientas prácticas pertinentes;

- la difusión de información y especialización.

El Centro de Excelencia de la RSR coordina y apoya a la RSR. Utiliza su especialización para orientar a

los nueve grupos de trabajo de la RSR (grupos temáticos en los que se reúnen profesionales para

intercambiar ideas, conocimientos y experiencias), ofrecer apoyo a medida (por ejemplo, talleres y

cursos de formación) a los países, y difundir conocimientos y prácticas. El Centro está gestionado por

un contratista y financiado por un contrato del Fondo de Seguridad Interior – Policía que asciende a

25 millones de euros para el período 2015-2019.

7. La propaganda terrorista en Internet se neutraliza, por ejemplo, a través de la Unidad

de Notificación de Contenidos de Internet de la UE (UNCI), con sede en la Europol, el Foro de

la UE sobre Internet y la Red Europea de Comunicaciones Estratégicas (véase el recuadro 2).

Recuadro 2. Neutralización de la propaganda terrorista

Unidad de Notificación de Contenidos de Internet de la UE (UNCI)

La UNCI se creó el 1 de julio de 2015 y depende del Centro Europeo de Lucha contra el Terrorismo

(CELT) en la Europol. Cuenta con un presupuesto de 4,5 millones de euros para 2017.

La UNCI tiene como objetivo luchar contra la radicalización y el reclutamiento en línea por parte de

terroristas señalando contenidos terroristas en Internet y alertando a los proveedores de servicios

que los alojan, como YouTube (Google), Microsoft, Facebook y Twitter, mediante una evaluación que

les permitirá decidir si eliminan dichos contenidos. De acuerdo con los Estados miembros, se centra

en la propaganda terrorista islamista que traspasa fronteras.

 13

La UNCI también ofrece especialización en comunicaciones por Internet para apoyar las

investigaciones de los Estados miembros y análisis estratégicos para detectar amenazas terroristas.

Foro de la UE sobre Internet

En diciembre de 2015, la Comisión puso en marcha el Foro de la UE sobre Internet financiado por el

Fondo de Seguridad Interior – Policía. Mediante reuniones y conferencias, el Foro reúne a gobiernos,

la Europol, empresas de Internet, el Coordinador para la lucha contra el terrorismo, la Red Europea

de Comunicaciones Estratégicas y la RSR. Tiene dos objetivos:

- reducir la accesibilidad al contenido terrorista en línea;

- capacitar a los socios de la sociedad civil para aumentar el volumen de narrativas alternativas

eficaces en Internet.

Red Europea de Comunicaciones Estratégicas

La Red Europea de Comunicaciones Estratégicas es una red donde los expertos de los Estados

miembros de la UE comparten buenas prácticas sobre comunicaciones estratégicas. Su equipo

consultivo asesora a los gobiernos sobre la elaboración de una estrategia de comunicación y la

producción de campañas de contranarrativa9. El Fondo de Seguridad Interior – Policía concedió

subvenciones por valor de 2,2 millones de euros para financiar sus actividades durante el período de

enero de 2015 a septiembre de 2017.

8. Se promueven sociedades inclusivas y resilientes mediante proyectos financiados por el

Fondo de Seguridad Interior – Policía, como STRESAVIORA (véase el recuadro 3). Además,

algunos proyectos financiados por Erasmus+ y el Fondo Social Europeo también tienen como

objetivo reforzar la resistencia y llegar a comunidades desfavorecidas. Aunque sus objetivos

son mucho más amplios y no están específicamente diseñados para hacer frente a la

radicalización, ayudan indirectamente a prevenirla.

9 La Red Europea de Comunicaciones Estratégicas evolucionó a partir del Equipo Consultivo sobre
Comunicaciones Estratégicas relativas a Siria (SSCAT).

 14

Recuadro 3. STRESAVIORA

En STRESAVIORA I participaron investigadores que detectaron la necesidad de que los jóvenes

adquieran mayor resiliencia, expresen sus propias opiniones, participen en debates y se defiendan a

sí mismos. Incluyó a personas de su entorno social directo (por ejemplo, padres, profesores y agentes

de policía) a quienes debía concienciarse.

STRESAVIORA II tiene como objetivo aplicar las herramientas para aumentar la resiliencia que se

desarrollaron durante la primera fase del proyecto en dos ciudades de cada uno de cinco países de la

UE (Alemania, Bélgica, Francia, los Países Bajos y Suecia). El proyecto se refiere a todo tipo de

radicalización (no solo islamista) y, por lo tanto, podía extenderse a otras partes de Europa con

distintas necesidades. El proyecto recibe una financiación de 0,7 millones de euros del Fondo de

Seguridad Interior – Policía.

9. La Comisión presta apoyo a los Estados miembros en la identificación y el trato dado a

personas radicalizadas facilitando intercambios de información entre autoridades policiales

de los Estados miembros (por ejemplo, a través del Sistema de Información de Schengen).

También apoya la elaboración de estrategias de salida para ayudar a las personas a

desvincularse de entornos radicalizados y reintegrarse en la sociedad mediante proyectos de

rehabilitación y desradicalización financiados por el Programa «Justicia».

10. La radicalización en países fuera de Europa se aborda tanto con medidas específicas de

lucha contra el terrorismo como mediante su integración en otras medidas. Entre ellas se

incluyen programas financiados por el Fondo Europeo de Desarrollo, Erasmus+, el

Instrumento Europeo de Vecindad y el Instrumento en pro de la estabilidad y la paz.

ALCANCE Y ENFOQUE DE LA FISCALIZACIÓN

Alcance de la fiscalización

11. El Tribunal examinó si la Comisión gestionó adecuadamente su apoyo a los Estados

miembros para hacer frente a la radicalización que conduce al terrorismo. El objetivo era

responder a las siguientes preguntas:

 ¿Presta la Comisión apoyo pertinente a los Estados miembros?

Para responder a esta pregunta, el Tribunal evaluó si los objetivos políticos y las

 15

medidas de la Comisión se concibieron de modo que reflejaran las necesidades de los

Estados miembros.

 ¿Están coordinadas las medidas financiadas por los distintos fondos de la UE para

aprovechar al máximo las sinergias?

Para responder a esta pregunta, el Tribunal evaluó si la Comisión contaba con los

procedimientos necesarios para coordinar su apoyo.

 ¿Ha establecido la Comisión un marco para evaluar la eficacia y la optimización de su

apoyo?

Para responder a esta pregunta, el Tribunal examinó si la Comisión había establecido el

marco de indicadores e informes necesario para evaluar si su política es eficaz y

optimiza los recursos. También examinó si las evaluaciones de las distintas medidas

midieron no solo la actividad, sino también la eficacia.

12. El Tribunal se centró principalmente en el período desde 2014 en adelante,

coincidiendo con el inicio del período de financiación 2014-2020 para los fondos y

programas de la Comisión.

13. Sobre todo, dirigió su atención a la gestión de las medidas dentro de la UE cuyo

propósito principal era prevenir y combatir la radicalización, pero también tuvo en cuenta

medidas que persiguen objetivos más amplios, como la inclusión social de grupos

desfavorecidos. El Tribunal no examinó sistemas de información (por ejemplo, el Sistema de

Información de Schengen) para el intercambio de información entre Estados miembros

sobre detalles de las personas radicalizadas.

Enfoque de la fiscalización

14. El trabajo de campo de la auditoría se llevó a cabo de noviembre de 2016 a marzo de

2017. Las observaciones se basaron en las siguientes fuentes de evidencias:

 una revisión de documentación sobre políticas, procedimientos y medidas relacionados

con el apoyo a los Estados miembros para hacer frente a la radicalización;

 16

 entrevistas con las direcciones generales de la Comisión que gestionan fondos y

herramientas de la UE contra la radicalización, así como el Centro de Excelencia de la

RSR, la UNCI en la Europol y el Centro Internacional de Lucha contra el Terrorismo (una

organización que promueve el intercambio de conocimientos e ideas para luchar contra

el terrorismo);

 una encuesta enviada a puntos de contacto contra el terrorismo en todas las

representaciones permanentes de los Estados miembros ante la UE. Respondieron a la

encuesta 15 de 28 puntos de contacto contra el terrorismo, lo que representa una tasa

de respuesta del 54 %. La encuesta incluía preguntas sobre la pertinencia, el valor

añadido y las dificultades del apoyo prestado a los Estados miembros;

 visitas a autoridades nacionales en Bélgica y Francia para evaluar la pertinencia y el

valor añadido del apoyo que reciben.

OBSERVACIONES

El apoyo es pertinente y está bien diseñado

15. El Tribunal examinó el marco de la política de la Comisión para evaluar si cubría las

necesidades de los Estados miembros y si presentaba carencias. También examinó si las

medidas estaban diseñadas de tal forma que la actuación a nivel europeo aportase

beneficios a los Estados miembros.

La Comisión atendió las necesidades de los Estados miembros, con pocas excepciones

16. Los responsables políticos de los Estados miembros pueden informar a la Comisión

sobre los ámbitos donde necesitan apoyo para hacer frente a la radicalización. Esto se hace a

través de varias reuniones, redes y documentos (por ejemplo, el Grupo de Trabajo del

Consejo sobre Terrorismo, la Red de Responsables de Políticas de Prevención puesta en

marcha en febrero de 2017 y las conclusiones del Consejo) o en el marco de la aprobación de

los programas de trabajo para los fondos de la UE. El Tribunal constató que, cuando la

Comisión elaboró su marco estratégico para hacer frente a la radicalización, tuvo en cuenta

las necesidades expresadas por los responsables políticos de los Estados miembros (véase el

recuadro 4).

 17

Recuadro 4. Ejemplos en los que la Comisión tuvo en cuenta las necesidades expresadas por los

Estados miembros

En noviembre de 2015, los ministros de Justicia e Interior de los Estados miembros utilizaron las

Conclusiones del Consejo de la Unión Europea para destacar la necesidad de que la Comisión apoye a

los Estados miembros en la lucha contra la radicalización en los centros penitenciarios. En respuesta,

la Comunicación de 2016 titulada «Apoyo a la prevención de la radicalización que conduce al

extremismo violento» incluyó una sección sobre la radicalización en los centros penitenciarios.

Tras los ataques terroristas cometidos en París y Dinamarca a principios de 2015, los ministros de

Educación de la UE emitieron en marzo de 2015 la Declaración de París sobre la promoción de la

ciudadanía y los valores comunes de libertad, tolerancia y no discriminación a través de la educación.

En consonancia con esta Declaración, la Comunicación de 2016 titulada «Apoyo a la prevención de la

radicalización que conduce al extremismo violento» hizo mayor hincapié en la lucha contra la

exclusión social.

17. Del mismo modo que han cambiado las necesidades de los Estados miembros en

respuesta a la situación de amenaza cambiante, también lo ha hecho el apoyo de la

Comisión. Al modificar su apoyo, la Comisión tiene en cuenta el trabajo de organismos

europeos como la Europol, que le proporciona información sobre la situación de amenaza en

los Estados miembros (véase el recuadro 5).

Recuadro 5. El apoyo de la Comisión cambia en respuesta a la situación de amenaza

En respuesta a los recientes ataques terroristas en Europa y el análisis de la Europol, la Comunicación

de 2016 titulada «Apoyo a la prevención de la radicalización que conduce al extremismo violento»

puso de relieve la amenaza que supone el regreso de combatientes terroristas extranjeros (los que

abandonan su hogar en la UE y viajan a otros países, por ejemplo las zonas de conflicto de Siria e Irak,

para participar en la lucha o el entrenamiento terroristas). Reforzó el apoyo para elaborar estrategias

de salida destinadas a ayudar a las personas a desvincularse de entornos radicalizados y reintegrarse

en la sociedad.

18. Como la Comisión tiene en cuenta las necesidades expresadas por los Estados

miembros, el marco estratégico centra el apoyo a los Estados miembros en ámbitos

pertinentes. La encuesta del Tribunal confirmó que la mayoría de los encuestados

consideraban que el apoyo de la Comisión a los Estados miembros en los distintos ámbitos

 18

era pertinente (véase la ilustración 2). El porcentaje oscilaba entre el 64 y el 80 %,

dependiendo del ámbito. El anexo muestra cómo la Comisión no solo se centró en ámbitos

pertinentes en su marco estratégico, sino que también aplicó los diversos fondos de la UE

para llevar a cabo acciones que abordan realmente estos ámbitos en la práctica.

Ilustración 2. Pertinencia del apoyo de la Comisión

Fuente: Encuesta de auditoría realizada a las representaciones permanentes de los Estados
miembros ante la UE.

19. Sin embargo, hubo excepciones en las que no se atendieron suficientemente las

necesidades:

 Las autoridades belgas informaron al Tribunal de que en el marco estratégico no se

abordaba de manera suficiente la cuestión de los medios convencionales (televisión,

radio y prensa). Consideraban importante incluir esta cuestión para facilitar la reflexión

sobre el papel de los medios, no solo en la incitación a las personas a abandonar Europa

para luchar en Siria, sino también en la contribución a la polarización en la sociedad, lo

que podría crear tensiones que conducen a la radicalización.

 La necesidad de elaborar estrategias de salida (véase el recuadro 5) no se atendió lo

suficiente en la práctica. En 2014, la Comisión publicó una convocatoria de propuestas

de proyectos que se financiarían con cargo al Fondo de Seguridad Interior – Policía. Esta

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

Desarrollar los
conocimientos

sobre la
radicalización e

intercambiar
prácticas

Contrarrestar
la propaganda

terrorista

Promover
sociedades
inclusivas y
resistentes

Identificar y
tratar a

personas
radicalizadas

Hacer frente a
la

radicalización
en países fuera

de Europa

%
 d

e
en

cu
es

ta
do

s

No pertinente

Pertinente

 19

convocatoria tenía por objeto abordar dos prioridades: prevenir la radicalización y

elaborar estrategias de salida. Sin embargo, solo se financiaron proyectos que

abordaban el primer objetivo porque obtuvieron una clasificación más alta. Los

programas de trabajo anuales de 2015 y 2016 para el Fondo de Seguridad Interior –

Policía no incluían nuevas convocatorias de propuestas para desarrollar programas

sobre estrategias de salida.

El apoyo está concebido para que la actuación a nivel europeo aporte beneficios a los

Estados miembros

20. La Comisión no solo se centra en ámbitos pertinentes, sino que también utiliza fondos y

herramientas de la UE para prestar apoyo concreto a los Estados miembros, concebido para

aportar beneficios desde la actuación a nivel europeo. Algunos ejemplos de este apoyo son

la RSR (véase el recuadro 1), el Foro de la UE sobre Internet, la Red Europea de

Comunicaciones Estratégicas y la UNCI en la Europol (véase el recuadro 2). Estas iniciativas,

dirigidas específicamente a la radicalización, fomentan la cooperación entre Estados

miembros y estos últimos no podrían aplicarlas —o al menos no de manera tan eficiente—

con carácter individual.

21. Los programas nacionales del Fondo de Seguridad Interior – Policía gestionados por los

Estados miembros también están diseñados para aportar beneficios desde la actuación a

nivel europeo, elevando los niveles nacionales para reducir las disparidades y estimulando

las sinergias entre Estados miembros. Dieciocho Estados miembros incluyeron medidas

específicas para hacer frente a la radicalización en sus programas nacionales. Bélgica, por

ejemplo, financió proyectos para concienciar sobre la radicalización en centros

penitenciarios, apoyar una red de asistencia a familias vulnerables y financiar equipos

multidisciplinarios móviles para analizar las necesidades de las autoridades locales y

proponer estrategias locales.

La Comisión fomenta sinergias, pero la coordinación podría mejorar

22. La Comisión apoya de manera cada vez más activa a los Estados miembros en la lucha

contra la radicalización. Catorce de los quince encuestados (véase el apartado 14)

consideraban que la Comisión estaba ahora más activa que hace cinco años. La variedad de

 20

medidas de la Comisión, que afectan a distintos fondos gestionados por ocho direcciones

generales y que están repartidos entre distintos ámbitos políticos (véase el apartado 5),

exige una coordinación eficaz. Por lo tanto, el Tribunal examinó si la Comisión coordina sus

medidas de manera que se maximicen las sinergias. Revisó los procedimientos para

consultar a las distintas direcciones generales antes de conceder financiación de la UE.

También revisó las principales medidas financiadas por distintos fondos de la UE para

detectar sinergias y examinó si la Comisión dispone de una visión de conjunto de todas sus

medidas contra la radicalización, necesaria para aprovechar al máximo las posibles sinergias.

En particular, el Tribunal comprobó si la Comisión hizo pleno uso de la RSR, por ejemplo,

para difundir los resultados de las medidas financiadas por la UE.

La Comisión fomenta las sinergias

23. El anexo muestra que distintas medidas de la Comisión pueden abordar cuestiones

similares. Puesto que la Comisión está cada vez más activa en este ámbito, hay posibilidades

de sinergias, especialmente cuando las medidas se entrecruzan. Algunos ejemplos son:

 La financiación del Fondo de Seguridad Interior – Policía para formación de docentes

podría abordar cuestiones similares a los proyectos de Erasmus+.

 Los proyectos financiados por el Programa «Justicia» para formar y concienciar al

personal penitenciario podrían abordar cuestiones similares a los proyectos de

Erasmus+ o del Fondo de Seguridad Interior – Policía.

24. La Comisión cuenta con varios procedimientos para facilitar la coordinación, cuyo

objetivo es maximizar las sinergias y evitar la duplicación del apoyo (véase el recuadro 6).

Recuadro 6. Ejemplos de procedimientos de la Comisión para facilitar la coordinación

A través del proceso denominado consulta interservicios, varias direcciones generales trabajan

juntas para aprobar programas de trabajo anuales que establecen las medidas previstas para los

fondos de la UE. Algunos programas de trabajo anuales exigen que los proyectos complementen

otras medidas. Por ejemplo:

- el programa de trabajo anual de 2016 para el Programa «Justicia» exigía que las medidas

garantizasen la coherencia, la complementariedad y las sinergias con medidas apoyadas por

 21

otros fondos de la UE, incluido el Fondo de Seguridad Interior – Policía, Erasmus+ y Horizonte

2020;

- el programa de trabajo anual de 2016 para las medidas del Fondo de Seguridad Interior – Policía

gestionadas a nivel central por la Comisión exigía que los proyectos garantizasen la

complementariedad con actividades de la Europol.

Las convocatorias de propuestas (el procedimiento para invitar a presentar solicitudes de

financiación de proyectos) pueden exigir a los solicitantes que demuestren que no duplicarán

iniciativas existentes. Por ejemplo, la convocatoria de propuestas de 2014 del Fondo de Seguridad

Interior – Policía sobre prevención de la radicalización exigió a los solicitantes que demostrasen que

las propuestas no duplican trabajos, proyectos e iniciativas existentes, incluidas actividades de la

RSR.

25. El Tribunal examinó medidas en distintos ámbitos financiados por diferentes fondos y

constató que la coordinación de la Comisión ha dado lugar a sinergias entre sus medidas. La

RSR, por ejemplo, se utiliza para difundir los resultados de otros proyectos financiados por la

UE (véase el recuadro 7). En la ilustración 3 se exponen otros ejemplos. Se muestran varias

medidas financiadas por tres fondos de la UE y se demuestra la existencia de sinergias

dentro de los fondos y entre ellos. Por ejemplo, la Comisión utilizó el Séptimo Programa

Marco (el programa de investigación que precedió a Horizonte 2020) para financiar el

proyecto de investigación IMPACT10, que desarrolló herramientas para evaluar medidas

contra la radicalización. Estas herramientas fueron utilizadas por el proyecto STRESAVIORA

financiado por el Fondo de Seguridad Interior – Policía. Este proyecto a su vez fue

posteriormente ampliado y difundido por otro proyecto financiado por Erasmus+.

10 IMPACT Europe (Innovative Method and Procedure to Assess Counter-violent-radicalisation
Techniques in Europe) tenía como objetivo desarrollar un conjunto de herramientas para
evaluar iniciativas contra la radicalización.

 22

Recuadro 7. El catálogo de la RSR: un ejemplo de sinergia entre proyectos financiados por la UE

El catálogo de enfoques y prácticas de la RSR, que se ha actualizado periódicamente desde 2014,

contiene detalles de proyectos contra la radicalización llevados a cabo en la UE que son transferibles

a otros contextos. Los proyectos se han presentado en una reunión del Grupo de Trabajo de la RSR

para su revisión por pares y su aprobación por el Comité Directivo de la RSR. Hay 108 prácticas en el

catálogo, incluidos 16 proyectos financiados por la UE.

 23

Ilustración 3. Ejemplos de sinergias entre medidas de la Comisión contra la radicalización

Red para la Sensibilización
frente a la Radicalización (RSR)

Proyectos
(p. ej. STRESAVIORA)

Foro de la UE sobre Internet

Red Europea de
Comunicaciones Estratégicas

Programa de Capacitación de la
Sociedad Civil

Proyectos de investigación
(p. ej. VOX-Pol, IMPACT)

Proyectos

VOX-Pol Presenta informes sobre terrorismo en línea en el
Foro de la UE sobre Internet 2016

 La RSR e IMPACT
Imparten formación conjunta;

Los proyectos de investigación se encuentran
 en el catálogo de la RSR

 Los proyectos se encuentran en el catálogo de la RSR

 El llamamiento a la inclusión social de Erasmus+
intensifica y divulga buenas prácticas

Conocimientos especializados

 Los documentos temáticos de la RSR sobre contranarrativas
 contribuyen al Foro de la UE sobre Internet

 Para evaluar sus resultados STRESAVIORA
Utiliza la herramienta de evaluación
desarrollada por el proyecto IMPACT

 El Programa de Capacitación de la Sociedad Civil
 forma a las partes interesadas de la sociedad civil

para elaborar contranarrativas para que estén mejor
 preparados para presentarse a convocatorias de propuestas

Apoyo

Medidas del Fondo de Seguridad Interior – Policía (anteriormente ISEC)
 para neutralizar la propaganda terrorista

Medidas de Erasmus+ para
promover sociedades inclusivas y

resilientes

Medidas de Horizonte 2020
(anteriormente 7PM) para desarrollar

conocimiento y prácticas

La RSR comparte su experiencia con
el Programa de

 Capacitación de la Sociedad Civil

 24

Fuente: TCE.

La coordinación presenta algunas deficiencias

26. Aunque la Comisión es capaz de encontrar y aprovechar numerosas conexiones entre

medidas, hay deficiencias en la coordinación general:

 Diferentes direcciones generales son responsables de la planificación de distintos

fondos de la UE y la presentación de informes sobre ellos (véase el anexo). Por ejemplo,

la DG Educación y Cultura se encarga de coordinar los proyectos financiados por

Erasmus+, y la DG Justicia y Consumidores se encarga de coordinar los proyectos

financiados por el Programa «Justicia». La DG Migración y Asuntos de Interior es la

principal dirección para el desarrollo del marco político de la Comisión y el seguimiento

de su aplicación11. Sin embargo, hasta 2017 no hubo un marco para coordinar todas las

medidas de la UE contra la radicalización y detectar posibles sinergias entre fondos.

 Hasta 2017, la DG Migración y Asuntos de Interior no realizó un inventario de los

proyectos financiados por la UE contra la radicalización. Esto suponía que, hasta

entonces, la Comisión no disponía de una lista consolidada de medidas contra la

radicalización financiadas por los distintos fondos de la UE. Incluso entonces, el proceso

de inventario se limitó a medidas gestionadas a nivel central por la Comisión y no

incluyó aquellas gestionadas por los Estados miembros en sus programas nacionales.

27. En las entrevistas con la UNCI en la Europol y la Red Europea de Comunicaciones

Estratégicas se detectaron oportunidades para mejorar la coordinación entre medidas

financiadas por la UE:

 la Europol indicó que existía una oportunidad de mayor sinergia coordinando el

calendario y el contenido de las campañas de contranarrativa con la eliminación de

material terrorista de Internet;

11 Por ejemplo, mediante los informes mensuales de situación relativos a una Unión de la
Seguridad genuina y efectiva desde octubre de 2016 y la evaluación global de la política de
seguridad de la UE de julio de 2017.

 25

 la Red Europea de Comunicaciones Estratégicas sugirió que podría resultarle

beneficioso el acceso al análisis de las tendencias en la propaganda terrorista realizado

por la Europol (en la medida permitida por el Acuerdo Administrativo entre la Comisión

y la Europol) y también una mayor participación en VOX-Pol12, un proyecto de

investigación financiado por la UE. Esta información le permitiría asesorar mejor a los

gobiernos sobre la elaboración de estrategias de comunicación y la producción de

campañas de contranarrativa.

La RSR no se aprovecha plenamente

28. Aunque la RSR genera beneficios útiles desde la actuación a nivel europeo, el Tribunal

constató que este valor añadido no se explota al máximo en la práctica13:

 La RSR podría producir más realizaciones prácticas, por ejemplo analizando prácticas en

los Estados miembros (entre otras cosas mediante más visitas sobre el terreno) y

elaborando un inventario comparativo detallado de los enfoques aplicados en cada

Estado miembro. La Comunicación titulada «Prevenir la radicalización hacia el

terrorismo» de 2014 se refiere al catálogo de la RSR —publicado por primera vez en

2014— como un repositorio de mejores prácticas. Sin embargo, en la introducción del

catálogo de la RSR se indica que las prácticas incluidas solo tienen fines de información

e inspiración. Asimismo, el Tribunal constató que las entradas en el catálogo de la RSR

no contienen suficiente información sobre cómo se financió el proyecto, que permita a

las partes interesadas encontrar posibles fuentes de financiación de la UE para los tipos

de proyectos que están estudiando.

 La Comisión no ha analizado las razones por las que algunos países utilizan menos que

otros la RSR (véase la ilustración 4). Esta diferencia de uso puede explicarse por la

percepción del terrorismo como amenaza en los distintos países, la concentración de la

12 El proyecto VOX-Pol tiene como objetivo conectar actividades de investigación sobre el
extremismo en Internet con el fin de producir agendas políticas mejor fundamentadas a nivel
nacional, europeo e internacional.

13 Esto fue corroborado por la encuesta del Tribunal. Ocho de trece encuestados (62 %) que
expresaron una opinión consideraban que el enfoque de la RSR podría añadir más valor.

 26

RSR en determinados tipos de terrorismo, su enfoque ascendente (mantener a los

responsables políticos informados de las perspectivas de los profesionales) o su uso del

inglés como idioma principal durante las reuniones. No se lleva un registro de los

cambios a lo largo del tiempo en las tasas de participación de los distintos Estados

miembros.

Ilustración 4. Participantes en los grupos de trabajo de la RSR desde octubre de 2015

Fuente: TCE, a partir de datos de la Comisión.

 La Comisión intenta dar más a conocer los proyectos financiados por la UE instando a

los participantes en los proyectos a difundir los resultados a través de un grupo de

Menos de 30 participantes
Entre 30 y 60 participantes
Más de 60 participantes

 27

trabajo de la RSR. Por ejemplo, de veinte proyectos financiados por el Programa ISEC14

que han finalizado desde 2011 (cuando se creó la RSR) y que la Comisión valoró como

buenos, muy buenos o excelentes, propuso la difusión de dieciséis de ellos a través de la

RSR. Sin embargo, el Tribunal comprobó que la propuesta no se llevó a la práctica en

más de la mitad de estos proyectos. En el momento de la auditoría, solo siete de estos

proyectos (44 %) se habían presentado efectivamente a un grupo de trabajo, taller o

conferencia de la RSR.

 Las autoridades belgas informaron al Tribunal de que los afiliados a pequeñas

organizaciones que trabajan sobre el terreno y no tienen vínculos con el Gobierno (por

ejemplo, redes de grupos locales de madres de combatientes extranjeros) no participan

suficientemente en la RSR para garantizar un verdadero enfoque ascendente.

 La RSR tiene como objetivo mejorar la comunicación ascendente desde los

profesionales hasta los responsables políticos. Sin embargo, menos de la mitad de los

participantes en una encuesta realizada a profesionales de la RSR por la propia RSR en

2016 consideraba que la Red les había ayudado a influir en los responsables políticos.

Además, cuatro participantes en la encuesta del Tribunal indicaron que el vínculo entre

la RSR y los responsables políticos podría reforzarse, por ejemplo mediante

intercambios formales de enfoques e ideas. Puede pasar mucho tiempo hasta que las

necesidades detectadas por los profesionales llegan al marco político de la Comisión.

Por ejemplo, el Grupo de Trabajo de la RSR sobre Prisiones y Libertad Vigilada lleva

debatiendo la cuestión de la radicalización en centros penitenciarios desde 2011 a nivel

de profesionales (por ejemplo, personal penitenciario y de libertad vigilada, docentes y

trabajadores sociales). Sin embargo, la Comisión no definió hasta 2015 medidas

específicas financiadas por el Programa «Justicia» para abordar esta cuestión.

14 ISEC (Prevención y lucha contra la delincuencia) formaba parte del Programa Marco «Seguridad
y defensa de las libertades» (2007-2013) que precedió al Fondo de Seguridad Interior – Policía
(2014-2020).

 28

El marco de la Comisión para evaluar los resultados no se ha desarrollado lo suficiente

29. El Tribunal examinó si la Comisión cuenta con indicadores de resultados para evaluar la

eficacia de su apoyo global y si se fijaron metas realistas. También examinó si los indicadores

miden, además de la actividad, los avances reales hacia el objetivo general de ayudar a los

Estados miembros a hacer frente a la radicalización que conduce al terrorismo. Por lo que se

refiere a medidas individuales, el Tribunal examinó si la Comisión evalúa la eficacia de su

apoyo para determinar lo que funciona y dónde y lo que no funciona y por qué. La Comisión

necesita esta información para poder:

 responder a las solicitudes formuladas por el Parlamento Europeo de evaluación de la

estrategia de la UE para la lucha contra la radicalización y el reclutamiento en grupos

terroristas15;

 mejorar y ajustar su política y su apoyo de manera continua en respuesta a los cambios

en la situación de amenaza y las necesidades de los usuarios;

 difundir y extender ejemplos de proyectos de éxito para maximizar las sinergias (y evitar

difundir resultados de proyectos ineficaces o contraproducentes);

 demostrar a los ciudadanos que las iniciativas pueden ser eficaces.

La Comisión no evalúa su éxito global en la consecución de los objetivos políticos

30. El Tribunal constató que la Comisión no ha desarrollado lo suficiente su marco para

evaluar si su política de apoyo a los Estados miembros en la lucha contra la radicalización es

eficaz y optimiza los recursos. Por ejemplo, la Comisión no ha:

 desglosado los objetivos generales de su política contra la radicalización en objetivos

más específicos y cuantificables;

15 Véase, por ejemplo, la Resolución del Parlamento Europeo, de 25 de noviembre de 2015, sobre
la prevención de la radicalización y el reclutamiento de ciudadanos europeos por organizaciones
terroristas.

 29

 establecido indicadores y metas adecuados para los fondos de la UE utilizados, a fin de

medir los resultados en la lucha contra la radicalización;

 facilitado una visión general de las medidas contra la radicalización financiadas por la UE

(véase el apartado 26);

 determinado plenamente el coste de combatir la radicalización. La Comunicación de

2014 titulada «Prevenir la radicalización hacia el terrorismo» no incluía información

sobre la cuantía de la financiación. La Comisión explicó que las medidas se aplicarían

utilizando recursos existentes, pero no especificó cuáles. La Comunicación de 2016

titulada «Apoyo a la prevención de la radicalización que conduce al extremismo

violento» facilitó cierta información sobre la financiación y los costes, al igual que la

evaluación global de la política de seguridad de la UE de julio de 201716. Sin embargo:

i) algunas medidas, como los proyectos financiados por el Fondo de Seguridad Interior –

Policía, se omiten;

ii) no se calculan los costes de algunas medidas, en concreto la UNCI, el Foro de la UE

sobre Internet, el Programa de Capacitación de la Sociedad Civil y la Red Europea de

Comunicaciones Estratégicas;

iii) la información sobre la financiación de las distintas medidas abarca períodos diferentes;

iv) no se distinguen los costes de las medidas que están específicamente diseñadas para

abordar la radicalización (por ejemplo, los 25 millones de euros para el Centro de

Excelencia de la RSR) de las que no, pero que sin embargo ayudan a prevenirla (por

ejemplo, los 25 600 millones de euros del Fondo Social Europeo para fomentar la

inclusión social de grupos desfavorecidos).

31. Como consecuencia, no existe un informe global que abarque el coste y los logros de las

medidas contra la radicalización financiadas por la UE. En cambio, las cuestiones se tratan en

16 SWD(2017) 278 of 26 July 2017 «Comprehensive Assessment of EU Security Policy".

 30

varios informes que describen las acciones realizadas en lugar de medir el éxito en la

consecución de los objetivos políticos (véase el recuadro 8).

Recuadro 8. Ejemplos de informes que describen las acciones realizadas en lugar de medir el éxito

en la consecución de los objetivos políticos

En el Informe final sobre la aplicación de la Estrategia de Seguridad Interior de la UE 2010-2014 se

describieron las acciones emprendidas para apoyar a los Estados miembros en la lucha contra la

radicalización, pero no se evaluó la eficacia de dichas acciones17:

- la creación de la RSR en septiembre de 2011;

- la aprobación de la Comunicación titulada «Prevenir la radicalización hacia el terrorismo» de

enero de 2014;

- la publicación del catálogo de la RSR.

En el informe anual de actividad de la DG Migración y Asuntos de Interior de 2016, los cuadros de

resultados relativos al Fondo de Seguridad Interior – Policía contienen información sobre el número

de contranarrativas producidas.

La UNCI informa periódicamente sobre la cantidad de contenidos terroristas eliminados de Internet.

La Comisión no puede demostrar el grado de eficacia real de sus medidas individuales

32. Más actividad no significa necesariamente mayor eficacia. El Tribunal constató que las

evaluaciones de las medidas de la Comisión para ayudar a los Estados miembros a hacer

frente a la radicalización a menudo miden los logros en términos de intensidad de la

actividad (por ejemplo, número de reuniones celebradas o documentos producidos) en vez

de eficacia (por ejemplo conocimientos adquiridos por los participantes de la RSR, cómo los

aplicaron y su impacto en su trabajo). La reciente evaluación global de la política de

seguridad de la UE también destacó la necesidad de evaluar los resultados y la eficacia de las

medidas destinadas a evitar el terrorismo. En consecuencia, como muestran los siguientes

17 COM(2014) 365 final de 20 de junio de 2014 «Informe final sobre la aplicación de la Estrategia
de Seguridad Interior de la UE 2010-2014».

 31

apartados, la Comisión no puede demostrar el grado de eficacia real de las medidas contra la

radicalización financiadas por la UE.

33. Están previstas evaluaciones de proyectos financiados por el Fondo de Seguridad

Interior – Policía. Sin embargo, los proyectos a menudo carecen de indicadores de eficacia.

Por ejemplo, de las cinco propuestas de proyectos seleccionadas en respuesta a la

convocatoria de propuestas de 2014 sobre la radicalización (véase el apartado 19, letra b),

la Comisión consideró que tres de ellas18 contenían estrategias de evaluación y seguimiento

escasas, vagas o básicas y carecían de indicadores para medir la eficacia real de los

proyectos.

34. En el caso del ISEC (el fondo que precedió al Fondo de Seguridad Interior – Policía), la

Comisión revisó el informe final19 de cada proyecto y describió los resultados logrados en

términos de realizaciones concretas. También evaluó la calidad de los resultados, es decir, si

eran útiles y transferibles y si deberían difundirse y cómo. Sin embargo, estas revisiones no

proporcionaron una evaluación con base empírica del impacto de los proyectos. Ante la falta

de indicadores de eficacia realmente incorporados en un proyecto, registraban el criterio del

revisor sobre la probabilidad de eficacia.

35. La UNCI de la Europol señala los contenidos terroristas en Internet y los notifica a los

proveedores de servicios que los alojan para que puedan eliminarlos. Los resultados se

miden en términos de cantidad y proporción de contenido notificado que eliminan los

proveedores de servicios (véase el cuadro 5). Estas estadísticas presentan las siguientes

limitaciones:

 No muestran cuánto contenido se eliminó exclusivamente como resultado de las

medidas de la UNCI. De hecho, la UNCI puede pedir a las empresas de Internet que

eliminen propaganda terrorista que también ha sido señalada por los Estados

18 FIRST LINE, LIAISE II y SAFFRON.

19 Informe descriptivo y financiero de las actividades y los logros del proyecto, elaborado al
término del mismo por el receptor de financiación de la UE.

 32

miembros20. Cuando la UNCI examina propaganda en idiomas no pertenecientes a la UE

(por ejemplo árabe, ruso o turco), que las unidades nacionales de notificación de

contenidos examinan menos, el riesgo es menor. La UNCI no dispone de información

sobre la cantidad de contenido terrorista que han eliminado las empresas de Internet

solo a petición suya, sin haber sido señalado también por las unidades nacionales, la

sociedad civil o las propias empresas de Internet. Las empresas de Internet no envían

comentarios sobre por qué se han eliminado contenidos.

 No demuestran la eficacia en términos de cantidad de propaganda terrorista que sigue

en Internet. Los diez encuestados que expresaron una opinión consideraban que uno de

los desafíos a los que se enfrenta la UNCI es que la propaganda eliminada simplemente

vuelve a subirse o se traslada a otras plataformas (conocido como efecto de «jugar al

gato y al ratón»). En el Foro de la UE sobre Internet de diciembre de 2016 (véase el

recuadro 2), las principales empresas de Internet presentaron una iniciativa para ayudar

a evitar que se vuelva a subir la propaganda. Las autoridades francesas con las que se

reunió el Tribunal hicieron hincapié en la necesidad de demostrar la eficacia de este

mecanismo. También destacaron la dificultad de encontrar el equilibrio adecuado entre

hacer menos accesible la propaganda terrorista en Internet y obligar a los terroristas a

utilizar sistemas de mensajería más complejos y clandestinos, lo que podría dificultar las

investigaciones.

 No miden la velocidad de respuesta, por ejemplo el tiempo que tarda la UNCI en

identificar contenido sospechoso una vez que se ha subido a la red y el tiempo que

tardan las empresas de Internet en eliminar dicho contenido tras serles notificado.

20 La Unidad de Notificación de Contenidos de Internet del Reino Unido notifica aproximadamente
100 000 elementos al año.

 33

Cuadro 5. Estadísticas de la UNCI

 1 de julio de
2015 a 1 de

julio de 2016

1 de julio de
2016 a 1 de

junio de 2017

Propuestas de notificación 9 787 20 174

Contenidos eliminados por los proveedores de
servicios 8 949 16 143

Tasa de éxito 91,4 % 80,0 %

Fuente: Europol - EU IRU Year One Report y datos de Europol.

36. La DG Migración y Asuntos de Interior establece metas cuantificadas detalladas para la

RSR en el plan anual de actividad y examina los avances en informes trimestrales y anuales.

Sin embargo, estos planes e informes solo enumeran las actividades, por ejemplo número de

reuniones, participantes, documentos ex ante, visitas de estudio, seminarios, conferencias,

boletines, cursos de formación, talleres, documentos de orientación y documentos

temáticos. La Comisión no ha solicitado al Centro de Excelencia de la RSR información para

supervisar su eficacia, por ejemplo satisfacción de los participantes, conocimientos y

contactos adquiridos, cómo se utilizaron y difundieron en los Estados miembros, y su

impacto en el trabajo o los resultados de la organización (por ejemplo, si la formación ayudó

realmente a la policía a reconocer a personas radicalizadas y mitigar el riesgo que suponían).

Sin embargo, el Centro de Excelencia de la RSR ha realizado, por iniciativa propia, encuestas

que dan ciertas indicaciones del grado de utilidad de sus productos. Por ejemplo, una

encuesta de agosto de 2016 determinó que casi el 90 % de los participantes en actos de la

RSR consideraban que su asistencia tendría un impacto positivo en su trabajo cotidiano.

CONCLUSIONES Y RECOMENDACIONES

37. La seguridad nacional, incluida la lucha contra el terrorismo, es responsabilidad de los

Estados miembros. La UE también desempeña un papel para garantizar un elevado nivel de

seguridad facilitando intercambios de información, una cooperación operativa y el

intercambio de conocimientos y experiencias. En 2005, la UE estableció su Estrategia de

Lucha contra el Terrorismo organizada en torno a cuatro pilares. El primer pilar tiene como

 34

objetivo evitar que las personas recurran al terrorismo atajando las causas de la

radicalización y el reclutamiento. Puesto que la radicalización viene provocada por varios

factores, se despliega una amplia variedad de medidas para afrontar el problema. Por lo

tanto, la Comisión se basa en una gama cada vez más amplia de fondos existentes de la UE

para apoyar a los Estados miembros.

38. En la auditoría del Tribunal se examinó si la Comisión gestionó adecuadamente su

apoyo a los Estados miembros para hacer frente a la radicalización que conduce al

terrorismo. En general, el Tribunal constató que la Comisión atendió a las necesidades de los

Estados miembros, pero hubo algunas deficiencias en la coordinación y la evaluación.

39. La Comisión fomentó la cooperación entre Estados miembros a través de iniciativas

pertinentes como la Red para la Sensibilización frente a la Radicalización (RSR), el Foro de la

UE sobre Internet y la Red Europea de Comunicaciones Estratégicas (véanse los

apartados 15 a 21).

40. La Comisión coordinó su apoyo transversal, por ejemplo mediante consultas entre

direcciones generales al aprobar los programas de trabajo, lo que dio lugar a sinergias entre

sus medidas. Sin embargo, a pesar de las mejoras recientes, sigue habiendo margen para

mejorar la coordinación de las medidas de la Comisión. Por ejemplo, la visión general que

tiene la Comisión de las medidas financiadas por la UE en este ámbito no incluye las

gestionadas por los Estados miembros, lo que sería necesario para aprovechar al máximo las

sinergias potenciales. El Tribunal también constató que la RSR, una de las principales

iniciativas de la Comisión, no se aprovechó al máximo para difundir los resultados de

proyectos de éxito financiados por la UE (véanse los apartados 22 a 28).

 35

Recomendación 1. Mejorar el marco para la coordinación general de las medidas contra la

radicalización

La Comisión tendría que mejorar el marco de coordinación general de las medidas

financiadas por la UE para apoyar a los Estados miembros en la lucha contra la radicalización.

En particular, la Comisión debería:

 incluir las principales medidas financiadas por la UE y gestionadas por los Estados

miembros en la lista de medidas contra la radicalización financiadas por la Unión. La

Comisión debería actualizar periódicamente esta lista con el fin de maximizar las

sinergias, especialmente cuando se entrecruzan distintos fondos y herramientas. La lista

debería estar a disposición de los solicitantes de proyectos;

 aprovechar al máximo las posibles sinergias entre las medidas de la Comisión

formalizando el requisito de utilizar la RSR para difundir los resultados de los proyectos

financiados por la UE que han tenido éxito;

Plazo: Junio de 2019.

Recomendación 2 - Aumentar la ayuda práctica a los profesionales y responsables de las

políticas en los Estados miembros

La Comisión debería:

 mejorar la comunicación de los profesionales con los responsables de las políticas a

través de un intercambio periódico y estructurado de enfoques e ideas;

 Analizar la participación de los profesionales de los Estados miembros en la RSR,

prestando especial atención a si los países menos activos deberían participar más;

 Analizar la participación de los profesionales en la RSR garantizando que los distintos

tipos de interlocutores estén adecuadamente representados, incluidas redes de

organizaciones sobre el terreno sin vínculos con el Gobierno, para mejorar el enfoque

ascendente;

 36

 apoyar a los gestores de proyectos contra la radicalización en la evaluación de la eficacia

y la transferibilidad de las prácticas y aumentar la pertinencia del catálogo de la RSR

incluyendo más información sobre la eficacia de las prácticas y el contexto en el que

pueden transferirse;

 incluir en el catálogo de la RSR una explicación clara de cómo se financian las medidas

con fondos de la UE.

Plazo: Junio de 2019.

41. La Comisión no ha desarrollado lo suficiente su marco para evaluar si el apoyo es eficaz

y optimiza los recursos. Por ejemplo, no ha desglosado los objetivos políticos generales en

objetivos más específicos y cuantificables, y los fondos que ha utilizado para hacer frente a la

radicalización no van acompañados de indicadores y metas diseñados para medir el éxito en

la consecución de este objetivo (véanse los apartados 29 a 31).

42. Además, los logros de determinadas medidas a menudo se miden en términos de

cantidad de actividad más que de eficacia. Como consecuencia, existe el riesgo de que las

lecciones útiles no puedan difundirse o tenerse en cuenta cuando la Comisión diseñe

medidas o desarrolle más su política (véanse los apartados 32 a 36).

Recomendación 3. Mejorar el marco para evaluar los resultados

La Comisión debería evaluar su éxito en la consecución de sus objetivos políticos y velar por

que las medidas financiadas por la UE puedan facilitar pruebas de su grado real de eficacia.

En particular, la Comisión debería:

 llevar a cabo las consultas y la investigación necesarias a fin de determinar objetivos e

indicadores que permitan evaluar su éxito y la optimización de los recursos en el

cumplimiento de sus objetivos políticos para ayudar a los Estados miembros a hacer

frente a la radicalización. Posteriormente, debería informar periódicamente sobre los

avances generales en la consecución de los objetivos de su política contra la

radicalización, indicando los fondos de la UE gastados;

 37

 solicitar al Centro de Excelencia de la RSR que proporcione informes más detallados

sobre su eficacia, por ejemplo, la satisfacción de los participantes, los conocimientos y

los contactos adquiridos, cómo se utilizaron y su impacto en el trabajo o los resultados

de la organización;

 supervise, a través del Foro de Internet de la UE:

 • la cooperación entre la Unidad de Notificación de Contenidos de Internet de la UE y

sus homólogos nacionales para garantizar la complementariedad y evitar la

duplicación innecesaria al remitir contenido terrorista a empresas informáticas;

 • el grado en que la eliminación de propaganda terrorista incide en su prevalencia en

Internet;

 • la rapidez de la eliminación de contenidos transmitidos por la Unidad de Notificación

de Contenidos de Internet de la UE;

 asegurarse de que los solicitantes de proyectos demuestren cómo medirán la eficacia

de sus proyectos.

Plazo: Junio de 2019.

El presente informe ha sido aprobado por la Sala V, presidida por Lazaros S. Lazarou,

Miembro del Tribunal de Cuentas, en Luxemburgo en su reunión del día 20 de marzo de

2018.

 Por el Tribunal de Cuentas Europeo

 Klaus-Heiner Lehne

 Presidente

1

ANEXO
Ejemplos de medidas contra la radicalización financiadas por la UE

Fuente: TCE a partir de la Comunicación de la Comisión titulada «Apoyo a la prevención de la
radicalización que conduce al extremismo violento».

Medida Objetivo para hacer frente a la radicalización Financiación Gestión

Red para la Sensibilización
frente a la Radicalización
(RSR)

Prestar apoyo a los Estados miembros en el diseño y la implementación del trabajo de prevención
efectivo, proporcionando directrices y manuales para el establecimiento de estructuras
multiinstitucionales y la creación de una plataforma para el intercambio de experiencias y
prácticas, y realizando nuevos inventarios de la investigación sobre la radicalización.

Fondo de Seguridad Interior-Policía
DG Migración y Asuntos
de Interior

Subvenciones a la
investigación

Tender puentes entre los académicos y los profesionales de la seguridad en el ámbito de la
radicalización para reforzar la capacidad de los Estados miembros para afinar los enfoques
políticos existentes y desarrollar nuevas políticas y prácticas
(Temas de investigación: desarrollar un enfoque integral sobre la radicalización violenta y
tendencias de radicalización contemporáneas)

Programa Horizonte 2020

DG Migración y Asuntos
de Interior
DG Investigación e
Innovación

Proyectos de seguridad en
gestión directa y
compartida

Desarrollar instrumentos de divulgación, compromiso y asistencia a agentes locales y familias
para prevenir la radicalización

Fondo de Seguridad Interior-Policía
DG Migración y Asuntos
de Interior

Contrarrestar la propaganda terrorista

Medida Objetivo para hacer frente a la radicalización Financiación Gestión
Unidad de Notificación de
Contenidos de Internet de
la UE (UNCI)

Contrarrestar la propaganda terrorista en línea Europol Europol

Foro de la UE sobre
Internet

Iniciativa de la Comisión para involucrar a las empresas de Internet en la lucha contra la propagand Fondo de Seguridad Interior
DG Migración y Asuntos
de Interior

Red Europea de
Comunicaciones
Estratégicas

Dotar a los Estados miembros, la sociedad civil y las instituciones de la UE de especialización para
desarrollar marcos políticos, campañas de comunicación o iniciativas individuales. Proporcionar
una red para compartir e intercambiar las mejores prácticas y apoyo práctico y asesoramiento
para ayudar a desarrollar contranarrativas eficaces.

Fondo de Seguridad Interior
DG Migración y Asuntos
de Interior

Proyectos de seguridad en
gestión directa y
compartida

Abordar el problema de contenido en línea que pueda conducir a radicalización Fondo de Seguridad Interior-Policía
DG Migración y Asuntos
de Interior

Promover sociedades inclusivas y resistentes

Medida Objetivo para hacer frente a la radicalización Financiación Gestión
Asociaciones
transnacionales

Desarrollar enfoques de política innovadores y prácticas que prioricen la inclusión social, el
fomento de valores comunes y el entendimiento intercultural

Apoyo a la reforma de la
política

Difundir y extender buenas prácticas innovadoras que se inscriben en el ámbito de la Declaración
de París

Trabajadores jóvenes

Desarrollar un conjunto de herramientas de mejores prácticas sobre cómo:
- ayudar a los jóvenes a aumentar su resiliencia democrática, adquirir conocimientos mediáticos
y desarrollar un espíritu crítico;
- enseñar a los jóvenes a resolver conflictos y respetar las opiniones de los demás;
- detectar riesgos de marginación o identificar grupos vulnerables

eTwinning
Conectar a profesores y aulas de toda Europa a través de la plataforma de Internet eTwinning
para determinar las mejores prácticas a la hora de abordar la diversidad en el aula y transmitir
valores comunes a los alumnos y detectar riesgos de marginación o identificar grupos vulnerables

Fomentar la inclusión social de los grupos desfavorecidos, por ejemplo a través de programas de
formación y planes de apoyo social a medida
Ayudar a las escuelas a abordar la cuestión del abandono escolar temprano y aumentar el acceso
a una educación de calidad para todos

Proyectos de empleo e
innovación social

Financiar proyectos innovadores sobre el terreno que fomenten la inclusión social Programa para el Empleo y la Innovación Social
DG Empleo, Asuntos
Sociales e Inclusión

Proyectos sobre derechos,
igualdad y ciudadanía

Mejorar el entendimiento entre las comunidades, incluidas las religiosas, para prevenir y combatir
el racismo y la xenofobia por medio de actividades interreligiosas e interculturales

Programa «Derechos, Igualdad y Ciudadanía»
DG Justicia y
Consumidores

Proyectos de seguridad en
gestión directa y
compartida

Sensibilizar y formar a los profesionales que trabajan en primera línea para que reconozcan y
respondan al proceso de radicalización de combatientes extranjeros potenciales

Fondo de Seguridad Interior-Policía
DG Migración y Asuntos
de Interior

Identificar y tratar a personas radicalizadas

Medida Objetivo para hacer frente a la radicalización Financiación Gestión
Programas de
rehabilitación y
desradicalización

Rehabilitación y desradicalización dentro y fuera de los centros penitenciarios, herramientas de
evaluación de riesgos y formación de profesionales

Formación de personal
penitenciario y de libertad
vigilada

Hacer partícipes a la Confederación Europea de la Libertad Vigilada y la Organización Europea de
Prisiones y Servicios Correccionales en formación específica para personal penitenciario y de
libertad vigilada

Hacer frente a la radicalización en países fuera de Europa

Medida Objetivo para hacer frente a la radicalización Financiación Gestión

Fondo Europeo de Desarrollo e Instrumento en pro
de la estabilidad y la paz

DG Cooperación
Internacional y
Desarrollo

Instrumento Europeo de Vecindad
DG Política de Vecindad
y Negociaciones de
Ampliación

Fondo Europeo de Desarrollo e Instrumento en pro
de la estabilidad y la paz

DG Cooperación
Internacional y
Desarrollo

Instrumento Europeo de Vecindad
DG Política de Vecindad
y Negociaciones de
Ampliación

eTwinning Plus
Ampliar la plataforma eTwinning a determinados países de la vecindad europea, en particular a
los que afrontan problemas relacionados con la radicalización violenta y en los que el diálogo
intercultural es más necesario

Erasmus+
DG Educación,
Juventud, Deporte y
Cultura

DG Educación,
Juventud, Deporte y
Cultura

DG Empleo, Asuntos
Sociales e Inclusión
DG Política Regional y
Urbana

DG Justicia y
Consumidores

Apoyar planes nacionales
y pequeños proyectos
locales

Prestar apoyo específico contra el terrorismo a terceros países

Servicio Voluntario
Europeo

Promover valores fundamentales y llegar a las personas y comunidades desfavorecidas

Medidas de lucha contra el
terrorismo

Erasmus+

Fondo Social Europeo

Programa «Justicia»

Incorporación de la
dimensión de lucha contra
la radicalización

Incorporar las cuestiones de lucha contra la radicalización en varios tipos de apoyo a terceros
países

1

RESPUESTAS DE LA COMISIÓN AL INFORME ESPECIAL DEL TRIBUNAL DE

CUENTAS EUROPEO

«HACER FRENTE A LA RADICALIZACIÓN QUE CONDUCE AL TERRORISMO: LA

COMISIÓN RESPONDIÓ A LAS NECESIDADES DE LOS ESTADOS MIEMBROS, PERO

CON DEFICIENCIAS EN LA COORDINACIÓN Y LA EVALUACIÓN»

RESUMEN

V. Desde 2017, la Comisión ha mejorado su visión general de las acciones financiadas por la Unión

Europea (UE) y es capaz de identificar sinergias entre los distintos fondos y acciones, en especial

dentro del marco del Grupo de trabajo para la Unión de la Seguridad y su subgrupo especial sobre

radicalización.

VI. Los objetivos de la política de la Comisión en materia de prevención y lucha contra la

radicalización se establecen en los documentos políticos pertinentes, que son necesariamente de

carácter más general, y los objetivos más concretos se establecen en las iniciativas pertinentes.

VII. La Comisión subraya que los proyectos e iniciativas individuales se evalúan y que se registran

sus logros. Esto forma parte de la evaluación general de los fondos y programas. Sin embargo, la

Comisión reconoce que las repercusiones a largo plazo de estas acciones no se miden de forma

sistemática.

INTRODUCCIÓN

6. El desarrollo de conocimientos sobre la radicalización no solo se realiza a través de proyectos

financiados por la iniciativa Horizonte 2020, sino que también se lleva a cabo a través de otros

fondos de la UE y, en concreto, el Fondo de Seguridad Interior-Policía (FSI-Policía), incluida la

Red de la UE para la Sensibilización frente a la Radicalización (RSR) que también tiene la tarea de

compartir y establecer buenas prácticas.

8. Los proyectos financiados por el Fondo Social Europeo pretenden, entre otras cosas, reforzar la

resistencia de forma más general, pero también, más concretamente, combatir la radicalización (por

ejemplo, el proyecto BAANA).

9. Las estrategias de salida en el sentido más amplio, así como los proyectos de rehabilitación y

desradicalización, no solo se financian con cargo al programa «Justicia», sino que también pueden

ser financiados por el FSI-Policía, como ocurre actualmente con la convocatoria general de

propuestas en materia de radicalización lanzada en noviembre de 2017.

OBSERVACIONES:

Recuadro 5

Si bien la Comisión adapta su respuesta política a una situación de amenaza cambiante, su trabajo

en el ámbito de la prevención de la radicalización sigue objetivos a corto y largo plazo. En este

sentido, muchas de las líneas de trabajo abordan todas las formas de radicalización.

19.

a) El tema de los medios de comunicación y la comunicación se ha abordado de diferentes maneras:

se incluyó en la Comunicación de la Comisión de 2005 (capítulo 2.1, sobre Medios de

radiodifusión); este tema (incluida, en particular, la cuestión de la polarización) también se debatió

en el marco de la RSR y el Equipo Consultivo sobre Comunicaciones Estratégicas (SCAT), y la

Comisión ha dado prioridad a este tema en la reciente convocatoria de propuestas de 2017 (ISF-

2017-AG-RAD).

Además, el asunto se planteó en el Grupo de expertos de alto nivel de la Comisión sobre

radicalización (HLCEG-R), que, en su informe provisional de diciembre de 2017, recomendó a los

Estados miembros (con el apoyo de la Comisión), que examinaran si los instrumentos existentes son

2

suficientes para impedir eficazmente la difusión de propaganda extremista violenta a través de los

medios de comunicación tradicionales.

b) La Comisión ha adoptado las medidas necesarias para responder a la necesidad de elaborar

estrategias de salida. Ya en el pasado, la Comisión financió importantes programas de salida en el

marco del Programa específico «Prevención y lucha contra la delincuencia», siendo el ejemplo más

importante la financiación de la Red Europea de Desradicalización (ENoD) en el período 2012-

2013. Además, tras la adopción de la Comunicación de 2014 sobre radicalización, la Comisión

invitó a los Estados miembros a incluir la creación de estrategias de salida como prioridad de

financiación en sus programas nacionales. Los programas de salida siguen siendo una prioridad y se

han incluido en una convocatoria de propuestas abierta en noviembre de 2017
1
.

Recuadro 6

Además de los procedimientos y mecanismos para facilitar la coordinación entre los distintos

fondos e iniciativas mencionados por el Tribunal de Cuentas Europeo (TCE), la coordinación

también tiene lugar a un nivel político más amplio, en especial desde 2017 a través del Grupo de

trabajo para la Unión de la Seguridad, así como, de forma más concreta, el subgrupo sobre

radicalización.

26. La Comisión considera que, si bien un documento único aumenta la transparencia, incluso sin

una lista consolidada de acciones de lucha contra la radicalización financiadas por la UE, los

servicios pertinentes de la Comisión coordinaron las acciones a través de los procedimientos

existentes.

En 2017, la Comisión creó el Grupo de trabajo para la Unión de la Seguridad y su subgrupo sobre

radicalización para mejorar la coordinación entre las acciones de la UE relativas a la radicalización

e identificar sinergias entre los distintos fondos y acciones.

27. La oportunidad sugerida de una mayor sinergia entre la supresión de contenidos y las campañas

de argumentos opuestos nunca se ha presentado a la Comisión ni al Foro de la UE sobre Internet,

que persigue ambos objetivos y que, por lo tanto, habría sido el foro adecuado. Por lo tanto, la

Comisión no considera que haya existido una falta de coordinación por parte de la Comisión.

En particular, a través de los encuentros celebrados en el marco del Foro de la UE sobre Internet o

en el contexto del grupo consultivo del CELT (Centro Europeo de Lucha contra el Terrorismo) de

Europol, creado en octubre de 2016 y en el que participan VoxPol y el Equipo Consultivo sobre

Comunicaciones Estratégicas (SCAT), la Comisión y Europol, respectivamente, han facilitado un

compromiso y una coordinación más estrechos entre las acciones financiadas por la UE.

28.

a) La RSR ya ha producido un gran número de resultados prácticos en forma de, entre otras cosas,

manuales y cursos de formación (como programas de formación para agentes de policía europeos,

un manifiesto para la educación o un manual sobre combatientes terroristas extranjeros retornados,

por nombrar algunos).

El objetivo principal de la Colección de la RSR es inspirar a otros profesionales y no parece ser el

lugar donde los profesionales buscarían oportunidades de financiación. La información sobre

financiación de proyectos está disponible en otros contextos.

b) La Comisión es consciente de los motivos que explican la diferencia en la participación de las

partes interesadas de los distintos Estados miembros. Además de los motivos mencionados por el

TCE, debería tenerse en cuenta que es normal que los profesionales de países que se enfrentan a

mayores amenazas terroristas o que cuentan con enfoques y prácticas de prevención más avanzados,

así como con conocimientos especializados, estén más representados que otros. La Comisión sigue

considerando importante debatir con los Estados miembros sus prioridades, necesidades y retos.

1 Convocatoria 2017-ISFP-AG-RAD

http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/isfp/topics/isfp-2017-ag-rad.html

3

Desde 2017, esto se hace en particular a través del HLCEG-R. Su informe provisional publicado en

noviembre de 2017 ya proporcionó una orientación útil para las actividades que organizarán la RSR

y el SCAT durante 2018.

La RSR mantiene, supervisa y actualiza la lista de participantes, que ofrece una visión general de

los profesionales por Estado miembro. Basándose en dicha lista, la RSR y la Comisión pueden

observar cómo evoluciona la participación de los profesionales de un Estado miembro concreto.

d) La RSR incluye ya un gran número de organizaciones sobre el terreno sin vínculos con los

gobiernos, además de un gran número de otros profesionales de primera línea pertinentes. La

Comisión considera que los conocimientos y la experiencia de estos profesionales se tienen en

cuenta en el debate político, lo que garantiza un enfoque ascendente.

e) Los intercambios entre los profesionales y los responsables políticos tienen lugar de diferentes

formas: hubo una serie de eventos en los que las conclusiones y recomendaciones de los

profesionales se compartieron con los responsables políticos (por ejemplo, la Conferencia de alto

nivel de la RSR en noviembre de 2016 o la Conferencia de la RSR sobre retornados en junio de

2017). La Comisión considera que la Conferencia de la RSR sobre retornados, junto con el manual

y los talleres de seguimiento sobre el mismo asunto con representantes de los Estados miembros,

están teniendo un impacto significativo en la elaboración de políticas en este ámbito a escala la UE,

pero sobre todo a escala de los Estados miembros.

La Comisión también está colaborando con los Estados miembros para determinar en qué casos los

Estados miembros ven margen para un mayor apoyo a través de la RSR o mediante otras vías. El

HLCEG-R, creado en julio de 2017, es un grupo consultivo que ayuda a la Comisión a identificar

tales necesidades y a formular las respuestas adecuadas. Las recomendaciones del informe

provisional del HLCEG-R de noviembre de 2017, cuando son pertinentes para la RSR, se reflejan

en su Plan Anual de Actividades para 2018. De esta forma, la Comisión garantiza que el valor

añadido de la RSR se maximice en la práctica ofreciendo servicios que abordan las prioridades y los

retos identificados por los Estados miembros.

La cuestión de la radicalización en las cárceles se ha convertido en una prioridad política en

consonancia con la mayor sensibilización de las partes interesadas en el ámbito penitenciario y de la

libertad vigilada. Organizaciones como el Consejo de Europa, la Organización Europea de Prisiones

y Servicios Correccionales (EuroPris) y la Confederación de la Libertad Vigilada Europea

comenzaron a implicarse de forma activa en el asunto en 2015, cuando la Comisión identificó las

acciones que serían financiadas por el Programa «Justicia».

29. La Comisión considera que, en efecto, es importante disponer de información suficiente sobre el

progreso y la eficacia de sus acciones de apoyo global. La Comisión lleva a cabo evaluaciones

intermedias y ex post sistemáticas de los fondos de la UE. A medio plazo, los resultados de las

evaluaciones apoyan la orientación de los fondos, lo que permite adaptarlos a un contexto

cambiante en los límites de la base jurídica. Posteriormente, los resultados de las evaluaciones

contribuyen a la elaboración de las políticas. Sin embargo, dado que la situación de amenaza y las

necesidades de los Estados miembros pueden cambiar rápidamente, se requieren respuestas políticas

rápidas sin que en ese momento se disponga necesariamente de evaluaciones detalladas de las

acciones anteriores.

Además, su apoyo global se revisó en la evaluación exhaustiva de las políticas de seguridad

publicada en julio de 2017, con la que la Comisión respondió a la petición del Parlamento Europeo.

30.

a) Los objetivos de la política de la Comisión en materia de prevención y lucha contra la

radicalización se establecen en los documentos políticos pertinentes, que son necesariamente de

carácter más general, y los objetivos más concretos se establecen en las iniciativas pertinentes.

4

b) Incluso si los fondos de la UE utilizados no imponen indicadores y objetivos específicos relativos

a la radicalización, la eficacia y la relación calidad-precio de los proyectos que abordan la

radicalización se evalúan a través de programas e indicadores específicos que reflejan el alcance y

los objetivos de los diferentes fondos o programas de financiación. Dicha evaluación se lleva a cabo

de forma sistemática en el marco de cada fondo. Por ejemplo, la efectividad de programas como

Erasmus+, que apoya la educación inclusiva de calidad y el fomento de valores comunes, se mide

mediante objetivos e indicadores específicos del programa y del sector. Las estimaciones de costes

suelen estar relacionadas con estos objetivos más amplios relacionados con la educación y no con la

radicalización como tal, dada su contribución indirecta a la prevención de la radicalización.

c) En el marco de la evaluación exhaustiva de la política de seguridad de la UE de julio de 2017, en

la que se facilitó información sobre los fondos y los costes, se ofreció una visión global de todas las

acciones de lucha contra la radicalización, con excepción de las acciones de la UE gestionadas por

los Estados miembros (véase la respuesta al apartado 26).

d) Sería extremadamente difícil calcular exactamente los costes de combatir la radicalización, en

particular para las acciones que persiguen varios fines y para las acciones con calendarios

diferentes. La Comisión señala que los documentos políticos, como las distintas Comunicaciones

sobre radicalización, no incluirán referencias específicas y exhaustivas a los medios financieros

disponibles para determinadas acciones. Las Comunicaciones de la Comisión no son los

documentos en los que se registran o anuncian compromisos financieros específicos.

32. La medición de la eficacia de las acciones preventivas es intrínsecamente difícil y requiere una

estrecha cooperación entre la Comisión, los Estados miembros, las partes interesadas y los

investigadores. Se trata de un proceso gradual en el que se valoran las técnicas de evaluación y se

aplican de forma progresiva. Como se señala en la evaluación exhaustiva de la Comisión sobre las

políticas de seguridad, es necesario evaluar mejor los resultados y la eficacia, así como que la

Comisión siga explorando formas de demostrar mejor la eficacia de sus acciones.

La Comisión considera que la evaluación del desempeño del Centro de Excelencia de la RSR va

más allá de una mera lista de actos y actividades, pues contiene una evaluación de cada tarea, como

demuestra claramente el informe de situación anual de la RSR de 2016 (APR 2016, por sus siglas

en inglés).

33. El proceso de selección en el marco de los instrumentos de financiación de la UE incluye una

evaluación de la solidez de la estrategia de evaluación y seguimiento propuesta por los solicitantes y

forma parte del análisis de los puntos fuertes y débiles de los distintos proyectos. Esta evaluación se

comparte con los solicitantes para animarles a mejorar la configuración de su proyecto. Asimismo,

se tiene en cuenta en la estrategia de seguimiento del proyecto de la Comisión cuando este está en

curso. Sin embargo, la calidad de la estrategia de evaluación y seguimiento incluida en un proyecto

no es el único elemento a decidir para su selección. De hecho, los proyectos se seleccionan, en

primer lugar, según su pertinencia para el objetivo político establecido en la convocatoria de

propuestas y su valor añadido de la UE (por ejemplo, si implican o afectan a varios Estados

miembros).

Además, la falta de indicadores de eficacia no implica que la eficacia no pueda evaluarse, dado que

los proyectos deben proporcionar un informe descriptivo detallado que permita a la Comisión

evaluar si el proyecto hace una contribución efectiva a la consecución del objetivo político.

34. Los pagos para los proyectos cofinanciados por la UE se basan en el cumplimiento de los

objetivos iniciales del proyecto.

Como parte de esta evaluación final, la Comisión evalúa varios elementos, como la calidad, la

utilidad y la transferibilidad de los resultados.

Las evaluaciones de proyectos concretos se incluyen en la evaluación general del programa

financiero que se realiza con la ayuda de evaluadores externos.

5

Por ejemplo, en general, los Estados miembros y las partes interesadas perciben muy positivamente

el Programa específico «Prevención y lucha contra la delincuencia» en su conjunto, las

convocatorias individuales y los resultados de los proyectos, tal como se indica en la evaluación

ex post del Programa específico «Prevención y lucha contra la delincuencia» del período 2007-

2013.

Por último, las evaluaciones se complementan con otros instrumentos mediante los que la Comisión

refuerza la base empírica para intervenciones individuales. Por ejemplo, mediante los instrumentos

desarrollados por el proyecto financiado con fondos europeos IMPACT se ayuda a los directores de

proyectos a realizar mejores evaluaciones de la eficacia de sus acciones. Además, por ejemplo, para

proyectos financiados por la UE específicos (como los que se financiarán mediante el Programa de

empoderamiento de la sociedad civil), la Comisión prevé una evaluación ex post del programa

debido al carácter innovador de los discursos alternativos. Asimismo, como parte del seguimiento

del informe provisional del HLCEG-R, la Comisión estudiará junto con los Estados miembros la

mejor forma de evaluar los programas y las intervenciones pertinentes.

35. La Comisión, junto con Europol, ha estado solicitando datos sobre la eliminación del contenido

terrorista de las empresas de internet con escasa información. Además, la aplicación de gestión de

notificaciones de contenidos de internet que ha desarrollado Europol ayudará a garantizar la

coordinación con los Estados miembros, reduciendo así la probabilidad de duplicación. Respecto a

la lucha contra el efecto conocido como efecto de «jugar al gato y al ratón», la Comisión espera que

la base de datos de hashes, desarrollada por las propias empresas, contribuya a evitar la recarga de

contenidos terroristas y su difusión. A este respecto, en el marco del foro, Europol ha ofrecido su

apoyo para garantizar la optimización de esta herramienta.

La Unidad de Notificación de Contenidos de Internet (UNCI) de la UE dispone de un

procedimiento de supresión de conflictos para garantizar que los Estados miembros tengan voz en el

contenido que dicha Unidad de la UE remite a las empresas, para evitar así cualquier efecto

negativo de las notificaciones y las subsiguientes eliminaciones que pueda poner en peligro las

investigaciones. Además, la UNCI de la UE se está centrando en la propaganda en línea que los

terroristas quieren utilizar para atraer al mayor número posible de seguidores. La comunicación

clandestina individualizada tiende a ocurrir en una fase posterior del proceso. Si estos métodos de

prevención llegan a ser plenamente eficaces, podría reducirse la carga de trabajo de los socios

operativos a más largo plazo, ya que habría menos investigaciones.

Las acciones anteriores están en consonancia con el plan de acción del Foro de la UE sobre Internet

acordado en julio de 2017; las acciones también incluyen mecanismos de notificación basados en

varios indicadores. La recomendación de la Comisión sobre los contenidos ilícitos en línea se basa

en los progresos realizados en el marco del Foro de la UE sobre Internet y establece mecanismos de

notificación.

36. La Comisión ha encargado al Centro de Excelencia de la RSR que informe sobre la eficacia de

estas acciones. En virtud del contrato marco, se solicita al Centro de Excelencia de la RSR que dé

cuenta en sus informes de situación trimestrales y, en concreto, en los informes de situación

anuales, sobre cómo contribuyen sus acciones a alcanzar los objetivos políticos perseguidos. Por lo

tanto, a partir de 2017, los informes de situación anuales contienen en cada tarea una evaluación de

este tipo. Estos informes no enumeran «solo actividades». Además, la RSR realiza encuestas

(aunque no de forma sistemática) en particular en relación con algunos acontecimientos (clave).

Asimismo, la Comisión, junto con los miembros del comité directivo del Centro de Excelencia de la

RSR, evalúa el progreso, los desafíos y el alcance de las mejoras basándose en una evaluación del

trabajo del Centro de Excelencia de la RSR (por ejemplo, en términos de la divulgación a las partes

interesadas pertinentes, el margen para mejorar la difusión y la transferibilidad de los aprendizajes).

Las reuniones del comité directivo se celebran trimestralmente.

CONCLUSIONES Y RECOMENDACIONES

6

40. Desde 2017, dentro del marco del Grupo de trabajo para la Unión de la Seguridad y su subgrupo

específico sobre radicalización, la Comisión ha mejorado su visión general de las acciones

financiadas por la UE y es capaz de identificar sinergias entre los distintos fondos y acciones.

Recomendación 1

La Comisión acepta la recomendación 1. Se ha establecido una primera visión general de las

posibilidades de financiación y de los proyectos como parte del trabajo del subgrupo sobre

radicalización del Grupo de trabajo para la Unión de la Seguridad, que los servicios utilizan para

identificar sinergias y poner en común los conocimientos y experiencias pertinentes.

Recomendación 2

La Comisión acepta la recomendación 2. La Comisión desea subrayar que una de las conclusiones

del HLCEG-R es una colaboración más estrecha con los Estados miembros, a la que ya se está

dando seguimiento con medidas concretas (por ejemplo, actos políticos y prácticos entre los

responsables políticos y los profesionales ya programados para 2018).

41. Los objetivos de la política de la Comisión en materia de prevención y lucha contra la

radicalización se establecen en los documentos políticos pertinentes, que son necesariamente de

carácter más general, y los objetivos más concretos se establecen en las iniciativas pertinentes.

Véanse las respuestas de la Comisión a los apartados 29 y 30.

42. La Comisión subraya que los proyectos e iniciativas individuales se evalúan y se registran sus

logros. Esto forma parte de la evaluación general de los fondos y programas. Sin embargo, la

Comisión reconoce que las repercusiones a largo plazo de estas acciones no se miden de forma

sistemática.

Véanse las respuestas de la Comisión a los apartados 32 a 36.

Recomendación 3

La Comisión acepta la recomendación 3.

Hecho Fecha

Aprobación del plan de auditoría (APM) / Inicio de la fiscalización 25.10.2016

Envío oficial del proyecto de informe a la Comisión (u otra entidad
fiscalizada)

8.2.2018

Aprobación del informe final tras el procedimiento contradictorio 20.3.2018

Recepción de las respuestas oficiales de la Comisión (u otra
entidad fiscalizada) en todas las lenguas

25.4.2018

La radicalización es el fenómeno por el que las personas
adoptan ideas que podrían llevarles a cometer actos de
terrorismo. La Comisión apoya a los Estados miembros en
su lucha contra la radicalización, por ejemplo, mediante el
intercambio de buenas prácticas. Para ello, se basa en una
amplia gama de fondos de la UE. El Tribunal examinó si la
Comisión gestionó bien este apoyo, y constató que atendió
a las necesidades de los Estados miembros y fomentó la
cooperación mediante iniciativas pertinentes como la Red
para la Sensibilización frente a la Radicalización. Sin
embargo, hubo algunas deficiencias en la coordinación
global de las medidas contra la radicalización y en el marco
de evaluación de la eficacia de la ayuda. Por consiguiente, el
Tribunal formula una serie de recomendaciones para que la
Comisión mejore su coordinación con el objetivo de
aprovechar al máximo las sinergias potenciales y mejorar el
marco de evaluación de los resultados.

TRIBUNAL DE CUENTAS EUROPEO
12, rue Alcide De Gasperi
L-1615 Luxemburgo
LUXEMBURGO

Tel. +352 4398-1

Preguntas: eca.europa.eu/es/Pages/ContactForm.aspx
Sitio web: eca.europa.eu
Twitter: @EUAuditors

©Unión Europea, 2018.

Para utilizar o reproducir fotografías o cualquier otro material de cuyos derechos de autor la UE no sea titular, debe
obtenerse el permiso directamente de los titulares de los derechos de autor de dichas fotografías o materiales.

	radicalisation_13_18_cover_ES
	CH5099891ES01-18TT-CH020-18APCFIN-RS-Radicalisation-TR
	Equipo auditor

	Radicalisation-es
	Glosario
	Resumen
	Introducción
	La UE apoya a los Estados miembros en sus esfuerzos contra el terrorismo
	La Comisión despliega una amplia gama de medidas para ayudar a los Estados miembros a hacer frente a la radicalización

	Alcance y enfoque de la fiscalización
	Alcance de la fiscalización
	Enfoque de la fiscalización

	Observaciones
	El apoyo es pertinente y está bien diseñado
	La Comisión atendió las necesidades de los Estados miembros, con pocas excepciones
	El apoyo está concebido para que la actuación a nivel europeo aporte beneficios a los Estados miembros

	La Comisión fomenta sinergias, pero la coordinación podría mejorar
	La Comisión fomenta las sinergias
	La coordinación presenta algunas deficiencias
	La RSR no se aprovecha plenamente

	El marco de la Comisión para evaluar los resultados no se ha desarrollado lo suficiente
	La Comisión no evalúa su éxito global en la consecución de los objetivos políticos
	La Comisión no puede demostrar el grado de eficacia real de sus medidas individuales

	Conclusiones y recomendaciones

	1_ES_ACT_part1_v2
	timeline-es
	radicalisation_13_18_back_cover_ES

