
 [image:]

 El contenido de los módulos formativos para vigilantes de seguridad ha sido diseñado y elaborado para proporcionar los conocimientos exigidos y la capacitación profesional de los vigilantes de seguridad privada, según los módulos regulados en la Resolución de la Secretaría de Estado de Interior de 19 de enero de 1996. con la colaboración de los profesionales de varios centros de formación acreditados oficialmente.

 Se han empleado los medios técnicos y la metodología más moderna para satisfacer las necesidades formativas a través de un texto formativo en un sector tradicionalmente pareo en material didáctico.

 Dividido en los módulos jurídico, socio-profesional, técnico-profesional e instrumental se ha realizado un importante esfuerzo por compendiar las distintas materias y técnicas para facilitar su estudio.

 Se ha dedicado especial atención a los aspectos profesionales, a los nuevos métodos operativos, al armamento, a las técnicas de tiro y a la defensa personal.

 Este material está apoyado por figuras y gráficos y por la aportación de 238 fotografías a todo color donde se pueden apreciar distintas técnicas operativas y los variados elementos de seguridad.

 [image:]

 Jorge Palacios Ruíz

 Vigilantes de seguridad

 Módulos formativos

 ePub r1.0

 Titivillus 30.09.2018

 Título original: Vigilantes de seguridad. Módulos formativos

 Jorge Palacios Ruíz, 1996

 Editor digital: Titivillus

 ePub base r1.2

 [image:]

 PRÓLOGO

 Desde que en 1986 comencé mi andadura profesional en el sector de la seguridad privada, como Jefe del equipo de programación y desarrollo de la aplicación informática “GESEGUR” hasta que en 1994 me comprometí a colaborar activamente en la formación del personal operativo de empresas de seguridad, he visto evolucionar un sector que actualmente intenta estabilizarse.

 Esta evolución ha sido notoria en todos sus aspectos, pero lo que más me ha llamado la atención en estos años, ha sido la gran revolución que ha supuesto la aparición de los módulos formativos regulados en la Resolución de la Secretaría de Estado de Interior de 19 de enero de 1996 (BOE números 27 y 61).

 La regulación pendiente en la formación del personal de empresas de seguridad privada toma cuerpo con estos nuevos módulos formativos y la puesta en marcha de los Centros de Formación acreditados por la Secretaría de Estado de Seguridad del Ministerio de Interior.

 Independientemente de la discusión y los comentarios que estos módulos formativos han levantado, los aspirantes a vigilantes de seguridad no tenían un material didáctico actualizado y puesto a su alcance.

 Ante esta necesidad y gracias a la gran colaboración prestada por varios centros de formación acreditados por la Secretaría de estado de Interior, entre los que destacaría el Centro de Fomento del Empleo y CIES (Centro Internacional de Estudios de Seguridad), pudimos finalizar con éxito esta publicación, y así poder ofrecer a todos los interesados los contenidos y técnicas para desarrollar su futuro profesional en el sector de la seguridad privada, a través de un material actualizado, moderno y contrastado para poder reciclarse adquiriendo los conocimientos necesarios.

 Hay que informar a los lectores que cualquier persona interesada en obtener una titulación oficial de vigilante de seguridad, deberá realizar un curso de formación en cualquier centro de formación acreditado por la Secretaría de Estado de Seguridad del Ministerio de Interior.

 Por lo tanto, esta publicación puede ser considerada como material de apoyo didáctico o bibliográfico en cualquier sistema formativo que pretenda conseguir, con éxito, la capacitación adecuada para obtener su acreditación oficial de vigilante de seguridad.

 AGRADECIMIENTOS

 AL EQUIPO HUMANO DE FOMENTO DEL EMPLEO QUE HA COLABORADO TAN INTENSAMENTE EN EL DESARROLLO DE ESTA PUBLICACIÓN.

 AL CLUB DE CAMPO Y DEPORTES DE SAN SEBASTIÁN DE LOS REYES, DE MADRID, POR SU COLABORACIÓN DESINTERESADA.

 Y AL CENTRO INTERNACIONAL DE ESTUDIOS DE SEGURIDAD (CIES) POR SU APOYO INCONDICIONAL.

 Y ESPECIALMENTE A HORACIO FERNÁNDEZ DARANY.

 MÓDULO JURÍDICO

 TEMA 1: La Constitución.

 1.1 LA CONSTITUCIÓN ESPAÑOLA

 NOCIÓN Y SIGNIFICADO DENTRO DE LOS ESTADOS

 Es una super Ley, que está por encima de todo el Ordenamiento Jurídico, que define los principios que regirán el desarrollo de las Leyes y en general, la actuación de los poderes públicos, estableciendo un esquema de organización de las Instituciones y de distribución de los Poderes del Estado.

 De acuerdo con esta definición, los textos Constitucionales están estructurados basándose en una división en dos partes bien diferenciadas.

 ❏ Una parte dogmática, en la que se contienen los grandes principios, las grandes definiciones que han de inspirar el desarrollo de la Sociedad y del Estado y en la que, asimismo, se reconoce un conjunto de Derechos Fundamentales de la persona y se garantiza su ejercicio.

 ❏ Una parte orgánica, en la que se establece la división de los poderes del Estado, su organización territorial y la distribución de competencias.

 La Constitución Española de 1978 respeta plenamente ese doble contenido. Primeramente, posee una parte DOGMÁTICA, en la que podemos incluir el TÍTULO PRELIMINAR, donde se contienen las grandes definiciones sobre la esencia del Estado, los principios fundamentales de su organización y los valores superiores reconocidos por el Estado: y el TÍTULO I, en el que se reconocen los derechos fundamentales de los españoles, se garantiza su cumplimiento y ejercicio y se definen los principios que inspiran la política económica y social del Gobierno.

 Posee una extensa parte ORGÁNICA, en la que se organiza la división de los poderes del Estado: Un poder Legislativo asentado en las Cortes Generales, un poder Ejecutivo encomendado al Gobierno y un poder Judicial, independiente, desempeñado a través de una organización funcional y competencial formada por Jueces y Magistrados.

 Por encima de ellos, como Poder moderador y arbitral, símbolo de la unidad y permanencia del Estado, está la Corona, garantía del cumplimiento estricto de la Constitución.

 Además, traza la organización territorial del Estado, mediante el reconocimiento de las regiones históricas de España a las que se transfiere un amplio catálogo de competencias. También se establece un procedimiento especial para la Reforma constitucional y se encomienda a un Tribunal Constitucional una función de control sobre toda la actividad del Estado, para que no se produzca nunca vulneración de los preceptos constitucionales o incumplimientos de ellos.

 Nuestra Constitución tiene su origen en la celebración, el 15 de junio de 1977, de las primeras Elecciones democráticas de la transición. La primera preocupación de las fuerzas políticas era la elaboración de una Constitución, redactándose un proyecto de Constitución. El día 31 de octubre las Cortes Generales, en reunión conjunta de ambas Cámaras, aprueba la Constitución, una Constitución que plasma el consenso entre todas las fuerzas políticas y sociales.

 El día 6 de diciembre de 1978 el pueblo español, convocado en referéndum, aprobaba mayoritariamente esta nueva Constitución. El día 27 de diciembre S.M. el Rey D. Juan Carlos I sancionaba solemnemente ante las Cortes Españolas la Constitución. Fue publicada en el Boletín Oficial del Estado el 29 de diciembre, entrando en vigor.

 Consta de 169 artículos, cuatro disposiciones adicionales, nueve disposiciones transitorias, una derogatoria y una final.

 Los artículos se distribuyen en Títulos. Es decir, la Constitución esta dividida en Títulos, en razón de las materias o temas de que trata cada uno de ellos.

 El contenido de los once Títulos constitucionales es el siguiente:

 	ARTÍCULOS

 	Título

 	Preliminar

 	Principios Generales.

 	1-9

 	Título

 	I

 	De los derechos y deberes fundamentales.

 	10-55

 	Título

 	II

 	De la Corona.

 	56-65

 	Título

 	III

 	De las Cortes Generales.

 	66-96

 	Título

 	IV

 	Del Gobierno y de la Administración.

 	97-107

 	Título

 	V

 	De las relaciones entre el Gobierno y las Cortes Generales.

 	108-106

 	Título

 	VI

 	Del poder Judicial.

 	117-127

 	Título

 	VII

 	Economía y Hacienda.

 	128-136

 	Título

 	VIII

 	De la Organización Territorial del Estado.

 	137-158

 	Título

 	IX

 	Del Tribunal Constitucional.

 	159-165

 	Título

 	X

 	De la Reforma Constitucional.

 	166-169

 LOS PRINCIPIOS ESENCIALES

 Sobre tres pilares básicos se asienta el sistema constitucional:

 1º Monarquía constitucional (el texto dice Monarquía “Parlamentaria”). Ello supone un rey “árbitro” y “moderador” del funcionamiento regular de las instituciones (ART. 56.1), inviolable y exento de responsabilidad (ART. 56.3).

 En España el Rey, como Jefe de Estado, tiene pocos poderes. En una primera lectura la enumeración de sus competencias y atribuciones (ART. 62 Y 63) parece amplia. Convocar Elecciones y Referéndum, disolver las Cortes, nombrar al Presidente del Gobierno, mandar las Fuerzas Armadas, ejercer el derecho de gracia, etc. Pero estudiando, la cuestión más detenidamente, observamos que todas sus acciones están supeditadas al refrendo o consentimiento del Presidente del Gobierno o de otras Autoridades.

 Realmente lo único que puede hacer libremente el Rey es nombrar y relevar libremente a los miembros civiles y militares de su Casa (ART. 65.2)

 2º Régimen Parlamentario. El Poder Ejecutivo corresponde al Gobierno, que depende estrechamente de las Cortes y sobre todo del Congreso. ART. 97: “El Gobierno dirige la política interior y exterior, la Administración civil y militar y la defensa del Estado”.

 Las Cortes Generales controlan la acción del Gobierno además de ejercer la potestad legislativa del Estado (aprobar las Leyes).

 Las Cortes Generales representan al pueblo español y están formadas por el Congreso de los Diputados y el Senado (ART. 66.1) y, además, la Constitución las declara inviolables (ART. 66.3).

 ❏ EL SENADO

 Es la Cámara de representación territorial del Estado y dispone de un derecho de veto en asuntos legislativos que el Congreso puede anular por mayoría absoluta (ART. 90.2) y de un derecho de iniciativa legislativa.

 ❏ EL CONGRESO DE LOS DIPUTADOS

 Dispone del poder legislativo y controla la responsabilidad gubernamental. Esto puede ocurrir bien a iniciativa del Presidente del Gobierno, planteando la cuestión de confianza (ART. 112), o bien a iniciativa del propio Congreso mediante la moción de censura (ART. 113).

 El poder de las Cortes se ve reforzado con la posibilidad por ambas Cámaras de interpelar y cuestionar al Gobierno y de crear Comisiones de investigación sobre cualquier asunto de interés público (ART. 76).

 Todo esto carecería de validez y de eficacia si el sistema que la Constitución establece no estuviera iluminado por la realización de un supremo principio legitimador: el principio de la participación del pueblo en uso de su Soberanía. Es el pueblo el que elige directamente a sus representantes y, en consecuencia, el que decide quiénes han de gobernarle.

 [image:]

 FOTO 1.1. PALACIO DE LAS CORTES

 3º Organización Territorial del Estado en Comunidades Autónomas. Frente a las dos concepciones clásicas de la organización del Estado (Unitario y Federal), se adopta una vía intermedia: un Estado unitario descentralizado que se denomina Estado Autonómico

 La Constitución dedica su TÍTULO VIII a la Organización Territorial del Estado.

 Establece un Estado único, en cuanto que la unidad es principio supremo. El ARTÍCULO 2 nos dice que “La Constitución se fundamenta en la indisoluble unidad de la Nación Española, patria común e indivisible de todos los españoles” pero, partiendo de este principio de unidad, nos reconoce una descentralización funcional al garantizar “el derecho a la autonomía de las nacionalidades y regiones que la integran y la solidaridad de todas ellas”.

 La Constitución establece una serie de competencias mediante una doble lista, una para las Comunidades Autónomas (ARTÍCULO 148), y otra, de exclusiva titularidad estatal (ARTÍCULO 149).

 Establece una doble cláusula, residual, en relación con las materias que no están en ninguna de las dos listas: las Comunidades Autónomas pueden asumirlas por medio de su Estatuto de Autonomía, y al mismo tiempo, todas las restantes pertenecen al Estado.

 1.2 INTRODUCCIÓN AL DERECHO

 1.2.1 CONCEPTO

 El Derecho es un conjunto de principios y de reglas a los cuales la convivencia humana se ha de atener y conforme a los cuales se han de solucionar los conflictos que pueden suscitarse.

 Estas reglas de ordenación de la convivencia y de solución de los conflictos se denominan “normas jurídicas”.

 Pero no basta con decir que el Derecho se caracteriza por estar compuesto por reglas de conducta, sino que se nos presentan como obligatorias, precisamente porque puede exigirse su aplicación coactivamente a través de órganos establecidos para ello y que tienen medios para hacerlas cumplir.

 Autoridades y tribunales existen y actúan porque la comunidad en que vivimos es una comunidad organizada políticamente y revestida de un poder, una de cuyas manifestaciones son esas autoridades y tribunales, es decir, que vivimos en un “ESTADO”.

 Así, Derecho en un Estado moderno es, por tanto, el conjunto de reglas obligatorias establecidas por el Estado mismo y respaldadas por su poder.

 Cada regla jurídica se descompone en realidad en dos: la que ordena o prohíbe, y la que amenaza con la sanción a quien no cumpla aquella orden o prohibición. Se prohíbe matar, y se amenaza al que mate con una pena de determinados años de prisión.

 Pero el Derecho no es sólo un conjunto de reglas que prohíben u ordenan. Otro sector de sus normas tiene un contenido distinto. Aparecen bajo un aspecto instrumental, al servicio de los ciudadanos y sirven de cauce, ayudan y limitan la libre actividad de los mismos. Así las Leyes establecen cómo puede adquirirse la propiedad de una cosa y reconocen al propietario una serie de facultades o poderes: de usar, de percibir los frutos y rentas, de disponer de la cosa.

 Otro dato que hemos considerado fundamental en la noción de Derecho, es el que esas normas son establecidas y respaldadas por el mismo Estado.

 El Estado es un hecho social, que se presenta como una comunidad asentada en un territorio y dotada de una organización política dirigida al gobierno de esa comunidad, y de un poder que es originario, es decir, que deriva de otro poder superior.

 Decimos que el Estado tiene el monopolio de la creación del Derecho, pero tenemos que entenderlo en el sentido de que dentro de sus límites no puede existir otro Derecho que el dictado o reconocido por él.

 En efecto, no todo el Derecho es establecido directamente por el Estado. Téngase en cuenta que nuestro ordenamiento jurídico reconoce junto a la Ley, entendida como la norma impuesta, la costumbre y los Principios Generales del Derecho.

 Además, se admite que otras entidades públicas, como las Comunidades Autónomas o los Ayuntamientos, puedan establecer normas dentro de su territorio. (Principio de Autonomía).

 Pero siempre el poder decisivo que fija los casos, condiciones y límites en que esas normas jurídicas pueden ser creadas, reconocidas o aplicadas corresponde al Estado.

 Así el Estado ocupa el lugar central del mecanismo jurídico de la comunidad: crea el Derecho, lo aplica y lo impone, por la fuerza si es preciso.

 1.2.2 FUENTES

 Se denominan “Fuentes del Derecho” a las formas de manifestarse las normas.

 Nuestro ordenamiento reconoce como fuentes del Derecho (artículo 1 del Código Civil): la Ley, la Costumbre y los Principios Generales del Derecho.

 La Costumbre sólo regirá en defecto de Ley, y los Principios Generales del Derecho se aplicarán en defecto de Ley o Costumbre.

 En realidad la fuente principal es la Ley, ya que sus normas prevalecen sobre las de cualquier otro origen.

 1.2.2.1 La Ley 1

 La palabra “Ley” puede tener en el lenguaje jurídico dos significados:

 ● En un sentido material, Ley es sinónimo de norma nacida de la potestad del Estado y éste es el significado que le da el ARTÍCULO 1 del Código Civil.

 ● En un sentido formal, Ley es norma nacida de la potestad del Estado, pero que tiene su origen en el Parlamento, como órgano de expresión de la soberanía popular.

 Por ello, podemos decir que no todas las normas nacidas de la potestad del Estado son iguales, hay normas con un mayor rango que otras, estando subordinadas las de menor rango con relación a las del rango superior.

 Esta diversidad de rango se manifestará mediante una jerarquía entre las diversas formas de producción, que se formula en los siguientes términos:

 1.º) El mayor rango corresponde a la Constitución, puesto que emana directamente del pueblo como titular de la Soberanía del Estado. Podemos definirla como la Ley de las Leyes.

 2.º) El segundo lugar corresponde a las Leyes (en sentido formal) sin que pueda hacerse diferencia entre sus diversos tipos.

 3.º) Los Reglamentos, que son normas típicas de las Administraciones públicas, subordinadas, por tanto, a la Constitución y a las Leyes formales.

 Los Reglamentos son una regulación más detallada y particularizada de los contenidos de la Ley (en sentido formal).

 Dentro de los Reglamentos existe otra jerarquía en función de su forma externa de promulgación, recogida en el ARTÍCULO 23 de la Ley de Régimen Jurídico de la Administración, estableciendo en su apartado 2 que las disposiciones normativas se ajustarán a la siguiente jerarquía:

 1º Decretos (aprobados por el Consejo de Ministros).

 2º Ordenes acordadas por las Comisiones Delegadas del Gobierno.

 3º Ordenes Ministeriales.

 4º Disposiciones de autoridades y órganos inferiores, según el orden de su respectiva jerarquía.

 1.2.2.2 La Costumbre

 Como segunda Fuente del Derecho, el artículo 1 del Código Civil establece la Costumbre, pero sólo en defecto de Ley.

 En los ordenamientos modernos la primacía de la Ley ha reducido mucho la trascendencia jurídica de la costumbre, pero en los Derechos primitivos, tanto históricos como actuales, ha tenido y tiene una importancia enorme, ya que en ellos son la única o la principal Fuente de Derecho.

 Llamamos costumbre a la regla de conducta nacida en la práctica social y considerada como obligatoria por la comunidad. Su núcleo originario es un uso o práctica social, pero se diferencia de los usos sociales, en general, en que la comunidad lo estima obligatorio para todos, de forma que su violación acarrea una responsabilidad y no solamente una reprobación social.

 Conviene decir que muchas normas jurídicas han tenido su origen en la costumbre, siendo incorporada a las normas escritas ante una reiteración de actuación de la comunidad. Se dice que el Derecho Mercantil tiene su origen en los usos que los comerciantes tenían en la Edad Media, que poco a poco fueron convirtiéndose en normas de obligado cumplimiento y que fueron recogidas en la elaboración de nuestro Código Mercantil.

 1.2.2.3 Los Principios Generales del Derecho

 Se reconocen como tercera fuente, es decir, subordinada a la inexistencia de Ley o de la costumbre, a los Principios Generales del Derecho.

 Por Principios Generales del Derecho se entienden los enunciados generales a los que se subordinan un conjunto de soluciones particulares. Son los fundamentos mismos del sistema jurídico a partir de los cuales se despliega todo el aparato de las normas.

 Los Principios Generales del Derecho hay que referirlos al sistema jurídico de cada Estado, pues solamente podrán ser invocados con éxito cuando coincidan con los principios del ordenamiento vigente.

 Actúan como sistema para cubrir las lagunas del Derecho y como medio de interpretación y aplicación de las normas.

 1.2.3 Las ramas del Derecho: Civil, Penal y Laboral

 Dentro del Derecho en general, se distinguen grupos o conjuntos de normas que, por referirse a sectores de la vida social, por apoyarse en unos principios comunes que les dan una coherencia interna, y los diferencian de otros grupos de normas, se consideran ramas autónomas del Derecho.

 CIVIL

 Es el Derecho Privado por excelencia y tiene por objeto las normas que regulan las relaciones entre particulares consideradas como personas en general.

 El Derecho Civil se configura en la actualidad sobre dos ideas básicas: la de ser un Derecho Privado “general”, es decir, aplicable como fundamento de todas las otras ramas del derecho privado, y la de ser un Derecho en cierto modo residual, porque entra en su esfera todo aquello que no le ha sido sustraído por otras ramas del Derecho, como el Derecho Mercantil.

 El Código Civil vigente en España, que data de 1888, refleja el modelo de una sociedad liberal. Sus principios básicos son la igualdad entre todos los ciudadanos y el reconocimiento de su libertad. Estos principios de igualdad y de libertad inspiran las tres instituciones básicas en el desarrollo de la iniciativa personal: la propiedad, el contrato y el testamento. Así el principio de “autonomía de la voluntad” se convierte en un principio central del Derecho Civil.

 PENAL

 El Estado ejerce la defensa del orden jurídico, castigando determinadas conductas (los delitos) con penas criminales.

 Sólo al Estado compete señalar qué actos son delitos y qué pena se les ha de imponer.

 El Derecho Penal ha sido considerado como una constitución negativa, ya que delimita los derechos de las personas cuando define los delitos y faltas, que constituyen los presupuestos de la aplicación de la forma suprema que puede revestir el poder coactivo del estado.

 El conjunto de normas que regulan los delitos y las penas así como las medidas de seguridad forman el Derecho Penal.

 Los excesos que se pueden producir por parte del Estado, hace que se traten con especial cuidado los límites al ejercicio de este tremendo poder. Dos son los principios inspiradores: la primacía de la seguridad jurídica y el criterio y moderación en las penas.

 Con claridad resumirá esta concepción del Derecho Penal el ARTÍCULO 8º de la Declaración de los Derechos del Hombre y del Ciudadano: “La Ley no debe establecer otras penas que las estrictas y evidentemente necesarias y nadie puede ser castigado más que en virtud de una Ley establecida y promulgada anteriormente al delito y legalmente aplicada”.

 LABORAL

 El núcleo central del Derecho del Trabajo viene dado por el hecho social de la prestación de trabajo por cuenta ajena, es decir, por la situación en que una persona realiza determinados servicios o actividad en favor de otra, quien adquiere el producto o resultado de ese trabajo y paga a cambio una remuneración por él.

 La doctrina tradicional contempla esta situación bajo el ángulo de un contrato ordinario, el de arrendamiento de servicios, y lo considera como un acuerdo privado al margen de toda intervención estatal.

 Pero esto no era sino una ficción. Cuando se produce la revolución industrial, hay abundante mano de obra, procedente del campo hacia las ciudades, que tiene una dependencia económica, para vivir, de su salario. No se produce una situación de igualdad con el patrono.

 Por medio de la lucha social, en la que los asalariados defienden sus intereses a través de la creación de asociaciones, los Sindicatos, que el poder público mira en un principio con prevención pero que, en general, termina por autorizar, se van alcanzando los derechos laborales, individuales y colectivos.

 El impulso de esa lucha social hace que, desde el siglo pasado, se inicie una legislación especial que tiene por objeto regular cada vez más ampliamente ese contrato de prestación de servicios por cuenta ajena, así como otra serie de cuestiones relativas a las modalidades y condiciones de trabajo.

 [image:]

 FOTO 1.2. DERECHO LABORAL

 TEMA 2: La Constitución Española. Derechos de los Ciudadanos.

 2.1 LOS DERECHOS DE LOS CIUDADANOS RECONOCIDOS POR LA CONSTITUCIÓN

 La concepción política de nuestro tiempo gira en tomo a la afirmación de la libertad y a la consideración del Estado como instrumento para hacer efectiva esa libertad. El Estado liberal ha tratado de cumplir sus objetivos en este sentido mediante tres caminos:

 a) Reconocimiento solemne de un grupo de derechos individuales que acotan una esfera de libertad personal frente al poder del Estado.

 b) Una organización de Estado que se limite a sí misma y garantice la vigilancia de tales derechos (división de poderes).

 c) Sumisión de la actividad del Estado a unas normas jurídicas mediante las cuales quede eliminado todo arbitrio peligroso para la seguridad individual e igualdad de todos ante la Ley (Estado de Derecho).

 Este reconocimiento patente y solemne de derechos fundamentales forma la llamada parte DOGMÁTICA de una Constitución. El Título Primero de nuestra Constitución de 1978 se consagra al reconocimiento de los derechos fundamentales de los españoles, a las garantías para su protección y a los supuestos de suspensión con carácter excepcional, de esos mismos derechos.

 La proyección de los derechos fundamentales sobre el ordenamiento se manifiesta en el ART. 1.1: “España se constituye en un Estado social y Democrático de Derecho, que propugna como valores superiores de su ordenamiento jurídico la libertad, la justicia, la igualdad y el pluralismo político”. Pero sobre todo se concreta en el ART. 10 de nuestra Constitución donde establece, con carácter general:

 1. La dignidad de la persona, los derechos inviolables que le son inherentes, el libre desarrollo de la personalidad, el respeto a la Ley y a los derechos de los demás son fundamentos del orden político y de la paz social.

 2. Las normas relativas a los derechos fundamentales y a las libertades que la Constitución reconoce, se interpretarán de conformidad con la Declaración Universal de Derechos Humanos y los Tratados y Acuerdos Internacionales sobre las mismas materias ratificados por España.

 Los derechos fundamentales reconocidos en la Constitución están comprendidos básicamente entre los ARTÍCULOS 14 y 38, ambos inclusive.

 [image:]

 FOTO 2.1. “LA CONSTITUCIÓN”

 Los derechos contenidos en esos artículos pueden dividirse en tres clases fundamentales:

 ❏ DERECHOS CIVILES

 Que protegen el desarrollo de la vida individual frente a los demás y frente al Estado.

 ❏ DERECHOS POLÍTICOS

 Son aquellos derechos de participación en la vida comunitaria, interviniendo en la formación de la opinión o influyendo en cualquier manera en las decisiones de los gobernantes.

 ❏ DERECHOS SOCIALES

 Son aquellos que reconocen una serie de derechos sociales y económicos y unas ciertas prestaciones por parte del Estado. Se trata de las conquistas más recientes en el campo de los derechos fundamentales.

 2.1.1 DERECHOS CIVILES

 ➤ DERECHO A LA IGUALDAD

 Nuestra Constitución reconoce la igualdad ante la Ley de todos los españoles sin discriminaciones por razón de nacimiento, de raza, de sexo, de religión, de opinión o por cualesquiera otras circunstancias personales o sociales (ART. 14).

 Esta igualdad es reconocida en distintos aspectos de la Constitución:

 ● Igualdad de los dos cónyuges en el matrimonio (ART. 23.1)

 ● Igualdad de oportunidades en el ejercicio del Derecho al trabajo para ambos sexos (ART. 35.1).

 ● Igualdad de los niños ante la Ley con independencia de su filiación y de las madres cualquiera que sea su estado civil, (ART. 39.2)

 ➤ DERECHOS A LA PROPIEDAD PRIVADA Y A LA HERENCIA (ART. 33)

 La función social de estos derechos delimitará su contenido, de acuerdo con las Leyes.

 Aunque la Constitución declara que toda la riqueza del país, en sus distintas formas, está subordinada a los intereses generales, se establece que cualquier privación de bienes a un español deberá ser por causa justificada de utilidad pública o interés social y se garantiza la correspondiente indemnización de conformidad con lo dispuesto por las Leyes.

 Vinculado al derecho de propiedad, la Constitución en su ARTÍCULO 38, recoge el derecho a la libertad de empresa en el marco de la economía de mercado, de acuerdo con las exigencias de la economía general y, en su caso, de la planificación.

 ➤ DERECHO DE LA LIBERTAD RELIGIOSA Y DE CULTO

 Históricamente éste fue uno de los derechos más pronto reivindicados y de especial trascendencia en nuestro pasado.

 El ARTÍCULO 16 de nuestra Constitución garantiza la libertad religiosa y de culto de los individuos y de las comunidades, así como la de profesar cualquier creencia o ideología, con la única limitación, en sus manifestaciones, del orden público protegido por las Leyes.

 Nadie podrá ser obligado, se establece, a declarar sobre su religión o ideología.

 ➤ DERECHO DE LA OBJECIÓN DE CONCIENCIA

 Aparece conectado con el derecho a la libertad de conciencia. Hablar de objetores de conciencia nos conduce a pensar en un incumplimiento de los deberes militares, que la misma Constitución determina (ART. 30). Con el deseo de conciliar el deber con el derecho, el ARTÍCULO 30, que reconoce el derecho a la objeción de conciencia, establece también que se impondrá una prestación social sustitutoria. De igual forma, se contempla la posibilidad de establecer un servicio civil para el cumplimiento de fines de interés general.

 ➤ DERECHO A CONTRAER MATRIMONIO Y CONSTRUIR UNA FAMILIA

 La Constitución reconoce en su ARTÍCULO 32 el derecho a contraer matrimonio, de acuerdo con la Ley, pero dejando claro que el hombre y la mujer son por entero iguales.

 Por otra parte, dentro de los Principios del Capítulo III, se afirma que los poderes públicos asegurarán la protección económica, jurídica y social de la familia (ARTÍCULO 35) y se establecen las obligaciones de los padres respecto a los hijos y a la protección de los niños (ART. 39).

 2.1.2 DERECHOS POLÍTICOS

 ➤ DERECHOS DE LA LIBRE EXPRESIÓN DE LAS IDEAS

 Recogido en el ARTÍCULO 20, se reconoce y protege el derecho a expresar y difundir libremente los pensamientos, ideas y opiniones mediante la palabra, el escrito o cualquier otro medio de producción.

 Simultáneamente, se reconocen los derechos a la producción y creación literaria, artística y científica, a la libertad de cátedra y a comunicar o recibir libremente información veraz por cualquier medio de difusión. Se afirma expresamente que el ejercicio de estos derechos no puede restringirse mediante ningún tipo de censura previa. El secuestro de publicaciones y grabaciones sólo podrá acordarse en virtud de mandamiento judicial.

 ➤ DERECHO DE REUNIÓN Y MANIFESTACIÓN

 Los españoles según el ART. 21 tienen derecho de reunión, pero ésta ha de ser “pacífica y sin armas”. Cuando la reunión sea en lugares de tránsito público o manifestaciones se dará comunicación previa a la autoridad, que sólo podrá prohibirlos cuando existan razones fundadas de alteración del orden público con peligro para personas y bienes.

 ➤ DERECHO DE ASOCIACIÓN

 La Constitución reconoce en el ARTÍCULO 22 el derecho de asociación, ahora bien existen unos límites que no pueden ser traspasados:

 ● No se permiten las asociaciones que intenten fines o utilicen medios tipificados como delito.

 ● Tampoco las asociaciones secretas y las de carácter paramilitar.

 ● Las asociaciones deberán inscribirse en un registro, a los solos efectos de publicidad.

 Por otra parte, sólo podrán ser disueltas o suspendidas en sus actividades en virtud de una resolución judicial.

 El derecho de asociación supone el derecho a constituir partidos políticos, sindicatos, asociaciones profesionales y empresariales y cualesquiera otras de carácter político, cultural, económico, social, etc.

 Los partidos políticos no sólo son reconocidos por la Constitución, sino que constituyen uno de los pilares y piezas fundamentales del sistema democrático: expresan el pluralismo democrático, concurren a la formación y manifestación de la voluntad popular y son instrumento fundamental para la participación política (ART. 6).

 De la misma forma, también se reconoce que los sindicatos de trabajadores, las organizaciones profesionales y las asociaciones empresariales contribuyen a la defensa y promoción de los intereses económicos y sociales (ART. 7).

 ➤ DERECHO A PARTICIPAR EN LOS ASUNTOS PÚBLICOS

 Aquí se agrupan una serie de derechos tradicionalmente considerados como derechos políticos:

 a) En primer lugar, está el derecho de sufragio, a elegir a los representantes nacionales, a los miembros del Parlamento, de las Cortes, mediante el ejercicio del voto en elecciones periódicas. Se trata de una participación indirecta en los asuntos públicos (ART. 23.1).

 b) Pero puede ocurrir que esa participación sea directa, mediante el ejercicio de un cargo público. Todos los ciudadanos tienen derecho a acceder en condiciones de igualdad a las funciones y cargos públicos (ART. 23.2).

 c) Derecho de iniciativa legislativa. La Constitución contempla la posibilidad de que la iniciativa legislativa pueda nacer de la voluntad de los ciudadanos directamente. Mediante las firmas acreditativas de medio millón de electores podrán someterse al Congreso proposiciones de Ley articuladas y motivadas, aunque con algunas limitaciones con relación a la materia (ART. 87).

 [image:]

 FOTO 2.2. AYUNTAMIENTO

 ➤ DERECHO DE HUELGA

 Ha sido tradicionalmente uno de los instrumentos más importantes de los trabajadores en la lucha por la defensa de sus intereses. Está recogido en el ART. 28.2 y no podrá afectar al mantenimiento de los servicios esenciales de la comunidad.

 2.1.3 DERECHOS SOCIALES

 ➤ DERECHO AL TRABAJO

 Entre los derechos sociales constituyen el núcleo fundamental los relacionados con el trabajo y las condiciones laborales en general. La Constitución reconoce el derecho al trabajo y el deber de trabajar (ART. 35.1) y, en el mismo terreno, garantiza los siguientes derechos:

 ● Derecho a libre elección de profesión y oficio.

 ● Derecho a la promoción social a través del trabajo.

 ● Derecho a una remuneración suficiente para satisfacer sus necesidades y las de su familia.

 ● Derecho a la igualdad de sexo en el ejercicio de este derecho al trabajo.

 ● Derecho a la negociación colectiva laboral, entre los representantes de los trabajadores y empresarios, así como la fuerza vinculante de los convenios (ART. 37.1).

 ➤ DERECHO A LA EDUCACIÓN

 Que tiene por objeto el pleno desarrollo de la personalidad y que será garantizado por los poderes públicos mediante un programa general de enseñanza.

 ➤ PRINCIPIOS RECTORES DE LA POLÍTICA ECONÓMICA Y SOCIAL

 La Constitución reconoce, además de estos derechos sociales tradicionales, una serie de principios que, si bien no son aludibles ante los tribunales, sí contribuyen a señalar la orientación de las normas jurídicas que fundamentan el calificativo de “Social” de nuestro Estado e indican hacia donde puede ir nuestro futuro.

 Estos principios se encuentran recogidos en el CAPÍTULO III del TÍTULO I y podemos señalar los siguientes:

 ● Protección a la familia y a la infancia.

 ● Protección a la tercera edad (ART. 50).

 ● Protección de la salud (ART. 45).

 ● Protección del derecho a una vivienda digna (ART. 47).

 ● Protección de la seguridad e higiene en el trabajo (ART. 40).

 ● Protección de los minusválidos (ART. 49).

 ● Promoción y tutela del acceso a la cultura (ART. 44).

 ● Protección del medio ambiente (ART. 45).

 ● Protección del patrimonio histórico artístico nacional.

 TEMA 3: Derechos Constitucionales.

 3.1 DERECHO A LA VIDA

 Se trata del derecho más valioso de todos los Derechos Fundamentales. Nuestra Constitución lo reconoce en el ARTÍCULO 15 y lo une al derecho de la integridad física de la persona.

 Queda abolida la pena de muerte. La C.E. hace referencia a lo que dispongan las Leyes Penales Militares; pero, en la actualidad, éstas no contemplan la pena de muerte en ningún caso. Por lo tanto, existe una abolición real de dicha pena.

 3.2 DERECHO A LA LIBERTAD AMBULATORIA

 3.2.1 DERECHO A LA LIBERTAD Y A LA SEGURIDAD

 El ART. 17.1 establece que toda persona tiene derecho a la libertad y a la seguridad. Ambos conceptos aparecen así vinculados, pues la protección del derecho a la libertad supone una seguridad de la persona, especialmente una seguridad jurídica, y solamente la privación de la libertad es posible en los casos previstos en la Ley.

 Señala el plazo máximo de setenta y dos horas para la duración de la detención preventiva, al término del cual, el detenido deberá ser puesto en libertad o a disposición de la autoridad judicial.

 Por otro lado, todo detenido debe ser informado, en el plazo más breve posible y de modo que le sea comprensible, de sus derechos, así como de las razones de su detención.

 Tampoco podrá ser obligado a prestar declaración sin la presencia de abogado. Se garantiza la asistencia de abogado al detenido en las diligencias policiales y judiciales, en los términos establecidos en la Ley.

 El apartado 4 del ART. 17 establece que, por Ley, se regulará un procedimiento de “habeas corpus”, destinado a producir la inmediata puesta a disposición judicial de toda persona detenida ilegalmente. Se trata de una garantía frente a la autoridad gubernativa.

 Este mandato constitucional es recogido por la Ley Orgánica del 24 de mayo de 1984.

 En esta línea de respeto al principio de seguridad jurídica, que la Constitución reconoce en su ARTÍCULO 9.3, se sitúa el derecho al acceso efectivo a los Tribunales, y el derecho de garantías durante el proceso.

 El ARTÍCULO 24.1 establece: “todas las personas tienen derecho a obtener la tutela efectiva de los jueces y tribunales en el ejercicio de sus derechos e intereses legítimos, sin que, en ningún caso, pueda producirse indefensión”.

 Ello quiere decir que cualquier persona que recurra a la justicia ha de ser atendida por los Jueces y Tribunales, y en el caso de que sea acusada ha de poder defenderse, sin que sea obstáculo para ello su nivel de ingresos. Así, en caso de no disponer de medios, podrá disfrutar de la defensa a través de un Letrado del tumo de oficio, esto es, contará con un defensor perteneciente al Colegio de Abogados, sin que venga obligado a retribuirlo (también recogido por el ARTÍCULO 119 de la C.E.).

 Por otra parte, el apartado 2 del ARTÍCULO 24 detalla otros derechos que son consecuencia del precepto anterior.

 ● Derecho a un juez ordinario predeterminado por la Ley. No uno que le sea designado especialmente y que podría ser origen de irregularidades.

 ● Derecho a la defensa y a la asistencia de letrado.

 ● Derecho a ser informado de la acusación formulada.

 ● Derecho a un proceso público y sin dilaciones indebidas.

 Sobre la publicidad del proceso volverá la Constitución a reafirmarla en el ARTÍCULO 120.1, estableciendo como excepciones a esta norma lo previsto en las Leyes de procedimiento y el acuerdo, en resolución motivada por causa grave, de los jueces y tribunales de celebrar los juicios a puerta cerrada. Asimismo, se tratará de evitar que el proceso pueda alargarse indebidamente, pues una justicia lenta, interminable, acaba por convertirse en injusticia.

 ● Derecho a utilizar los medios de prueba pertinentes para una defensa. Sería injusto no disponer de todas las posibilidades de prueba para tratar de acreditar la propia inocencia.

 Ningún ciudadano esta obligado en España a declarar contra sí mismo, o a acusar contra su voluntad a quienes se encuentran unidos por vínculos familiares o profesionales.

 El ARTÍCULO 25 de la Constitución desarrolla el principio de irretroactividad de las normas sancionadoras, ya reconocido en el ART. 9.3, estableciendo que nadie puede ser condenado o sancionando por acciones u omisiones que en el momento de cometerse no constituyan falta o infracción administrativa, según el ordenamiento jurídico vigente en aquel momento.

 De la misma forma tampoco puede ser impuesta una pena o sanción más grave que la aplicable en el momento de cometerse la infracción.

 En el caso de ser declarado culpable el acusado y condenado a una pena privativa de libertad, ésta no podrá consistir en trabajos forzados, indicación muy acorde a lo establecido en el ARTÍCULO 15 (nadie podrá ser sometido a tortura, ni a penas o tratos inhumanos o degradantes). Las penas privativas de libertad deberán orientarse hacia la reeducación y reinserción social. Asimismo, se señala que el condenado seguirá gozando de sus derechos fundamentales, salvo indicación contraria de la Sentencia o de la Ley (ART. 25.2).

 El apartado 3 del ARTÍCULO 25, hace una diferencia bien clara entre las infracciones a las Leyes, que sanciona la Administración Civil con multas o con otras medidas, y los delitos que pueden ser sancionados con la privación de libertad por por los Jueces y Tribunales.

 3.2.2 DERECHO DE LIBRE ELECCIÓN DE RESIDENCIA Y CIRCULACIÓN

 La Constitución declara que todos los españoles tienen derecho a elegir libremente su residencia y a circular por el territorio nacional.

 También se reconoce el derecho a entrar o salir libremente del país en los términos que la Ley establezca, derecho que no podrá ser limitado, en modo alguno, por motivos políticos e ideológicos (ART. 19).

 3.3 EL DERECHO A LA INVIOLABILIDAD DEL DOMICILIO

 “El domicilio es INVIOLABLE; ninguna entrada o registro podrá hacerse en él sin el consentimiento del titular o resolución judicial, salvo en el caso de flagrante delito”

 Aquí se contiene no sólo la prohibición de acceso no consentido al hogar, sino también la realización de registros por la Autoridad Gubernativa sin consentimiento del titular o resolución judicial (salvo el caso de flagrante delito).

 Este derecho se protege también por el Derecho Penal, que castiga el allanamiento de morada y los excesos cometidos en sus funciones por determinados funcionarios públicos.

 De todas formas, en la Constitución se reconocen una serie de circunstancias «excepcionales», que pueden afectar al ejercicio de estos derechos, y que son:

 ● El Estado de Alarma, Excepción y Sitio.

 ● La aplicación de la Legislación especial sobre Bandas Armadas por hechos terroristas.

 3.4 DERECHO AL HONOR Y A LA INTIMIDAD PERSONAL Y FAMILIAR

 La Constitución garantiza estos derechos en su ARTÍCULO 18. A tal fin se reconoce el derecho a la inviolabilidad del domicilio, como primer escalón en la defensa de la intimidad personal.

 De la misma forma, se garantiza el secreto de la correspondencia y, en general, de las comunicaciones postales, telegráficas y telefónicas, quedando en suspenso en caso de mandamiento judicial.

 También se acuerda limitar el uso de la informática, de manera que quede a salvo el respeto a la intimidad personal y familiar de los ciudadanos.

 3.5 EL SECRETO DE LAS COMUNICACIONES

 “Se garantiza el secreto de las comunicaciones, y en especial de las postales, telegráficas, y telefónicas, salvo resolución judicial’.

 Es decir, este precepto alcanza a las comunicaciones postales, telegráficas y telefónicas, salvo que por resolución judicial puedan ser intervenidas.

 Pero estos derechos, al igual que los anteriores, pueden ser suspendidos o limitados con ocasión de la aplicación de un Estado de Alarma, de Excepción o de Sitio, o por la aplicación a determinadas personas de la Legislación sobre Bandas Armadas.

 No obstante, y en lo que se refiere al respeto de estos derechos de los ciudadanos por parte de los Detectives Privados en el ejercicio de su actividad, hay que tener en cuenta que el ARTÍCULO 8 de la Orden de 20 de enero de 1981, ya disponía que: “la función de los Detectives Privados se inspirará en el respeto y observancia de los preceptos constitucionales referentes a los derechos de la persona”.

 Hoy día la Ley 23/1992 de 30 de Julio, de Seguridad Privada, también lo recoge.

 3.6 ESPECIAL REFERENCIA A LO QUE LAS LEYES Y LA JURISPRUDENCIA ESTABLECEN RESPECTO A CACHEOS Y REGISTROS

 Uno de los temas más problemáticos que se pueden plantear en el servicio diario de un Vigilante de Seguridad, es la posibilidad de realizar actos de cacheo y registro sobre el cuerpo del presunto autor de un hecho delictivo para poder comprobar la comisión de un delito.

 En el Derecho Español, en la Ley de Enjuiciamiento Criminal (LECr.), no hay mandato o autorización reglada alguna en esta materia y, es por ello, que se ha de acudir a la Jurisprudencia dictada por el Tribunal Constitucional, para poder conocer las posibilidades y límites de actuación de tal clase de intervenciones, teniendo en cuenta, además, que las mismas afectan a derechos fundamentales como el derecho a la intimidad, a la integridad física e incluso la salud.

 El alto Tribunal distingue para los cacheos, en su Sentencia 37/89 de 15/02, entre zonas íntimas del cuerpo y no íntimas. Según el T.C. se consideran zonas íntimas las cavidades vaginales, anales y en general las aberturas naturales del cuerpo humano; por contra son consideradas zonas no íntimas el cacheo superficial y la cavidad bucal.

 Refrendando la sentencia anterior el T.C. en Providencia de 28/01/91, Sc IVª, Sala 2ª, considera el cacheo superficial como una diligencia policial, que al igual que la identificación, supone un sometimiento no ilegítimo desde la perspectiva constitucional a las normas de la policía.

 De igual manera el T.C. en Sentencia de 15/01/93 estima como prueba lícita la intervención, por parte de funcionarios de policía, de cocaína ocultada en la boca del imputado.

 Como no podía ser de otra manera, y siguiendo los mandatos Constitucionales, la LOPSC en su ARTÍCULO 19.2 legitima la actividad de los cacheos y registros cuando dicta: “…para el descubrimiento y detención de los participantes en un hecho delictivo causante de grave alarma social y para la recogida de los instrumentos, efectos o pruebas del mismo se podrán establecer controles en las vías, lugares o establecimientos públicos, en la medida indispensable a los fines de este apartado, al objeto de proceder a la identificación de las personas que transiten o se encuentren en ellos, al registro y control superficial de los efectos personales… “.

 Toda esta Jurisprudencia es extensible, con las limitaciones de realizarse en el ámbito privado, a las actuaciones del personal de Seguridad Privada.

 [image:]

 FOTO 3.1. PROCEDIMIENTO DE CACHEO

 TEMA 4: El concepto de Seguridad y sus Garantes en la Constitución Española.

 La Constitución Española en su ARTÍCULO 149 1.29 completa lo que ya afirma en su ARTÍCULO 17:

 “Toda persona tiene derecho a la libertad y la seguridad”.

 El contenido del ARTÍCULO 149. 1. 29º es:

 ARTÍCULO 149.

 1. El Estado tiene competencia exclusiva sobre las siguientes materias:

 29º. Seguridad pública, sin perjuicio de la posibilidad de creación de policías por las Comunidades Autónomas en la forma que se establezca en los respectivos Estatutos en el marco de lo que disponga una ley orgánica.

 ARTÍCULO 104.

 1. Las Fuerzas y Cuerpos de Seguridad, bajo la dependencia del Gobierno, tendrán como misión proteger el libre ejercicio de los derechos y libertades y garantizar la seguridad ciudadana.

 2. Una ley orgánica determinará las funciones, principio básicos de actuación y estatutos de las Fuerzas y Cuerpos de Seguridad.

 También la Ley Orgánica 1/1992 sobre Protección de la Seguridad Ciudadana, en su Exposición de Motivos afirma que: “La protección de la Seguridad Ciudadana y el ejercicio de las libertades públicas constituyen un binomio inseparable, y ambos conceptos son requisitos básicos de la convivencia en una sociedad democrática”.

 Todo este marco legal tiene su razón de ser por las circunstancias conflictivas que se desarrollan en la sociedad.

 Una sociedad se ve sometida continuamente a los conflictos entre los intereses de los diversos grupos que la integran y que se agravan por la facilidad y rapidez con que se crean las relaciones entre esos distintos grupos sociales.

 Pues bien, estas relaciones sociales originan tensiones entre los grupos, y entre éstos y las normas sociales, lo que deriva en ataques y violaciones a los derechos individuales y colectivos, que se traducen en vulneraciones a la libertad física y ambulatoria, a la integridad corporal, al derecho a la vida y a la propiedad.

 Ante esta creciente situación conflictiva aparece una demanda social de seguridad apoyada en razones de tipo político, económico y social.

 Esta demanda de seguridad se acrecienta al ampliarse el campo de relaciones sociales, al amparo de la Unión Europea, que preconiza la libertad de circulación de bienes, personas, mercancías y profesionales.

 4.1 CONCEPTO DE DERECHO A LA SEGURIDAD

 El derecho a la Seguridad, recogido en el ARTÍCULO 17 del texto constitucional, no tiene un contenido concreto aunque sea una expresión de uso corriente y actual en la sociedad española.

 No hay una definición estricta de este concepto como ocurre con otros términos jurídicos como los de igualdad, libertad o justicia, aunque podemos aproximar una definición extensiva apoyándonos en la conjunción de otros derechos fundamentales a los que ese derecho a la seguridad protege:

 • Derecho a la vida.

 • Derecho a la inviolabilidad de la persona.

 • Derecho a la libertad.

 • Derecho a la propiedad.

 GARANTES DE LA SEGURIDAD

 La Ley 2/1986 de FF y CC de Seguridad del Estado en su ARTÍCULO 11 establece quiénes son los garantes de la seguridad ciudadana. Son los siguientes:

 “Las Fuerzas y Cuerpos de Seguridad del Estado tienen como misión proteger el libre ejercicio de los derechos y libertades y garantizar la seguridad ciudadana mediante el desempeño de las siguientes funciones…”

 También, la exposición de motivos de la Ley 23/1992, de Seguridad Privada, establece que la seguridad privada es complementaria y subordinada a la seguridad pública, se trata de un medio de prevención del delito y contribuye, por tanto, al mantenimiento de la seguridad ciudadana.

 TEMA 5: Derecho Penal.

 5.1 CONCEPTO DE DERECHO PENAL

 La Ciencia del Derecho Penal tiene por objeto el estudio del Derecho Penal, el cual puede considerarse:

 a) Como conjunto de normas - DERECHO PENAL OBJETIVO.

 b) Como facultad para imponer penas - DERECHO PENAL SUBJETIVO.

 A) Derecho Penal objetivo

 Hemos indicado que se considera como tal al conjunto de normas penales. Tradicionalmente el contenido del Derecho Penal ha estado constituido por los delitos (actos ilícitos, contrarios al derecho) y las penas. Así el interés del Derecho Penal se limitaría a las medidas postdelictivas, esto es, aquellas que presuponen la comisión (realización, ejecución) de un hecho tipificado (previsto) por la Ley Penal.

 No faltan, sin embargo, quienes entienden que deben comprenderse asimismo las predelictivas (anteriores al delito) que se imponen o adoptan antes de que se haya cometido ningún delito. Éstas son las denominadas medidas de seguridad, de naturaleza preventiva. Se basan no ya en la culpabilidad, sino en la peligrosidad que cierto tipo de personas pueden representar para la convivencia social.

 En España los actos ilícitos postdelictuales (posteriores al delito) y sus penas, se encuentran recogidos por el Código Penal. Las conductas predelictivas, peligrosas, y su tratamiento correctivo «medidas de seguridad» estaban reguladas en texto legal diferente “Ley de Peligrosidad y Rehabilitación Social”; prácticamente en desuso, después de la entrada en vigor de la Constitución Española de 1978 y expresamente derogada en el nuevo Código Penal.

 Hoy día están recogidas en los ARTÍCULOS 6 y 95 del Código Penal.

 ARTÍCULO 6

 “1. Las medidas de seguridad se fundamentan en la peligrosidad criminal del sujeto al que se impongan, exteriorizada en la comisión de un hecho previsto como delito.”

 “2. Las medidas de seguridad no pueden resultar ni más gravosas ni de mayor duración que la pena abstractamente aplicable al hecho cometido, ni exceder el límite de lo necesario para prevenir la peligrosidad del autor”.

 ARTÍCULO 95

 “1. Las medidas de seguridad se aplicarán por el Juez o Tribunal, previos los informes que estime convenientes, a las personas que se encuentren en los supuestos previstos en el Capítulo siguiente de este Código, siempre que concurran estas circunstancias:

 1ª Que el sujeto haya cometido un hecho previsto como delito.

 2ª Que del hecho y de las circunstancias personales del sujeto pueda deducirse un pronóstico de comportamiento futuro que revele la probabilidad de comisión de nuevos delitos.”

 Además, el ART. 1902 del Código Civil lleva al Derecho Penal la responsabilidad civil derivada del delito, cuya finalidad es reparar los perjuicios causados por éste en la esfera privada.

 Por todo lo expuesto, ha de entenderse el Derecho Penal, en sentido objetivo, como el conjunto de normas estatales referentes a los delitos y a las penas y otras medidas preventivas o reparatorias que son su consecuencia.

 B) Derecho Penal Subjetivo

 Es la facultad de imponer penas. Históricamente el titular de ese derecho ha sufrido variaciones. Antiguamente, con el famoso Código de Hammurabi “ojo por ojo, diente por diente “, era el propio perjudicado el que se tomaba la justicia por su mano, aplicando directamente la pena al culpable. En Roma, el “pater familias”, castigaba y sancionaba a los culpables esclavos o hijos sujetos a la patria potestad.

 En la Baja Edad Media, los señores feudales compartían con el Rey el “Ius Puniendi” (derecho a castigar). Hacia la Alta Edad Media, los Reyes y Emperadores eran los sujetos del Derecho.

 [image:]

 FOTO 5.1. EL CÓDIGO PENAL

 5.2 DERECHO PENAL Y PRINCIPIO DE LEGALIDAD

 Con la aparición del Estado Moderno, la titularidad del Derecho Penal Subjetivo corresponde por completo al Estado. Esta titularidad tiene unos límites que son los constituidos por el principio de legalidad.

 En España, el principio de legalidad se encuentra recogido fundamentalmente en:

 ART. 9.3. de la Constitución Española:

 “La Constitución garantiza el principio de legalidad…”.

 ART. 25.I. De la Constitución Española:

 “Nadie puede ser condenado o sancionado por acciones u omisiones que en el momento de producirse no constituyan delito, falta o infracción administrativa, según la legislación vigente en aquel momento”.

 ART. 10 Del Código Penal:

 “Son delitos o faltas las acciones y omisiones dolosas o imprudentes penadas por la Ley”.

 ART. 1 Del Código Penal:

 1. “No será castigada ninguna acción ni omisión que no esté prevista como delito o falta por ley anterior a su perpetración”.

 2. «Las medidas de seguridad sólo podrán aplicarse cuando concurran los presupuestos establecidos previamente por la Ley”.

 ART. 2 del Código Penal:

 1. “No será castigado ningún delito ni falta con pena que no se halle prevista por Ley anterior a su perpetración. Carecerán, igualmente, de efecto retroactivo las Leyes que establezcan medidas de seguridad.

 2. No obstante, tendrán efecto retroactivo aquellas leyes penales que favorezcan al reo, aunque al entrar en vigor hubiera recaído sentencia firme y el sujeto estuviese cumpliendo condena. En caso de duda sobre la determinación de la Ley más favorable, será oído el reo. Los hechos cometidos bajo la vigencia de una Ley temporal serán juzgados, sin embargo, conforme a ella, salvo que se disponga expresamente lo contrario”.

 La garantía que se deriva del principio de legalidad es que se constituye la Ley como única fuente del Derecho Penal. Consecuencia práctica en el ámbito penal es que lo que no está prohibido está permitido.

 También el Código Penal prohíbe el concepto de Analogía Penal y regula los mecanismos de que disponen los operadores jurídicos para casos en que estimen que una conducta sea digna de represión u otra que, estando recogida como infracción penal, sea susceptible de su revisión.

 ART. 4.

 1. “Las leyes penales no se aplicarán a casos distintos de los comprendidos expresamente en ellas.

 2. En el caso de que un Juez o Tribunal, en el ejercicio de su jurisdicción, tenga conocimiento de alguna acción u omisión que, sin estar penada por la Ley, estime digna de represión, se abstendrá de todo procedimiento sobre ella y expondrá al Gobierno las razones que le asistan para creer que debería ser objeto de sanción penal. *

 3. Del mismo modo acudirá al Gobierno exponiendo lo conveniente sobre la derogación o modificación del precepto o la concesión de indulto, sin perjuicio de ejecutar desde luego la sentencia, cuando de la rigurosa aplicación de las disposiciones de la Ley resulte penada una acción u omisión que, a juicio del Juez o Tribunal, no debiera serlo, o cuando la pena sea notablemente excesiva, atendidos el mal causado por la infracción y las circunstancias personales del reo.”

 El Código Penal no tiene pretensión de universalidad, no es una regulación completa del poder punitivo del Estado. Sí contiene la mayor parte de las normas penales pero, buscando la mayor estabilidad y fijeza de los preceptos en él contenidos, se contempla la regulación de otros ámbitos específicos a través de leyes especiales, teniendo el Código carácter supletorio.

 ART. 9

 “Las disposiciones de este Título (disposiciones generales) se aplicarán a los delitos y faltas que se hallan penados por leyes especiales. Las restantes disposiciones de este Código se aplicarán como supletorias en lo no previsto expresamente por aquéllas.”

 ❏ CÓDIGO PENAL ESPAÑOL

 Publicado por Ley Orgánica 10/1995, del 23 de noviembre, el nuevo Código Penal Español consta de 639 ARTS. divididos en un TÍTULO PRELIMINAR y 3 Libros, éstos a su vez en Títulos, Capítulos y Secciones, 3 Disposiciones Adicionales, 12 Transitorias, 1 Derogatoria y 7 Finales.

 TÍTULO PRELIMINAR

 De las garantías penales y la aplicación de la Ley penal. 9 artículos.

 	
 Libro I

 DISPOSICIONES GENERALES SOBRE LOS DELITOS Y FALTAS, LAS PERSONAS RESPONSABLES, LAS PENAS, MEDIDAS DE SEGURIDAD Y DEMÁS CONSECUENCIAS DE LA INFRACCIÓN PENAL

 	
 TÍTULO I

 	
 De la Infracción Penal.

 6 CAPÍTULOS. -ARTS. 10 AL 26.

 	
 TÍTULO II

 	
 De las personas responsables de los delitos y faltas.

 ARTS. 27 AL 31.

 	
 TÍTULO III

 	
 De las penas.

 3 CAPÍTULOS. -ARTS. 32 AL 94.

 	
 TÍTULO IV

 	
 De las Medidas de seguridad.

 2 CAPÍTULOS. -ARTS. 95 AL 108.

 	
 TÍTULO V

 	
 De la responsabilidad Civil derivada de los delitos y faltas.

 4 CAPÍTULOS. -ARTS. 109 AL 126.

 	
 TÍTULO VI

 	
 De las consecuencias accesorias.

 ARTS. 127 A 129.

 	
 TÍTULO VII

 	
 De la extinción de la responsabilidad criminal y sus efectos.

 2 CAPÍTULOS. -ARTS. 130 A 137.

 	
 Libro II

 DELITOS Y SUS PENAS

 	TÍTULO I

 	
 Del homicidio y sus formas

 ARTS. 128 AL 143.

 	
 TÍTULO II

 	
 Del aborto.

 ARTS. 144 AL 146.

 	
 TÍTULO III

 	
 De las lesiones.

 ARTS. 147 AL 156.

 	
 TÍTULO IV

 	
 De las lesiones al feto.

 ARTS. 157 AL 158.

 	
 TÍTULO V

 	
 Delitos relativos a la manipulación genética.

 ARTS. 159 AL 162.

 	
 TÍTULO VI

 	
 Delitos contra la libertad.

 3 CAPÍTULOS. -ARTS. 163 AL 172.

 	
 TÍTULO VII

 	
 De las torturas y otros delitos contra la integridad moral.

 ARTS. 173 AL 177.

 	
 TÍTULO VIII

 	
 Delitos contra la libertad sexual.

 6 CAPÍTULOS. -ARTS. 178 AL 194.

 	
 TÍTULO IX

 	
 De la omisión del deber de socorro.

 ARTS. 195 AL 196.

 	
 TÍTULO X

 	
 De los delitos contra la intimidad, el derecho a la propia imagen y la inviolabilidad de domicilio.

 2 CAPÍTULOS. -ARTS. 197 AL 204.

 	
 TÍTULO XI

 	
 De los delitos contra el honor.

 3 CAPÍTULOS. -ARTS. 205 AL 216.

 	
 TÍTULO XII

 	
 De los delitos contra las relaciones familiares.

 3 CAPÍTULOS. -ARTS. 217 AL 233.

 	
 TÍTULO XIII

 	
 De los delitos contra el patrimonio y contra el orden socioeconómico.

 14 CAPÍTULOS. -ARTS. 234 AL 304.

 	
 TÍTULO XIV

 	
 Delito contra la Hacienda Pública y contra la Seguridad Social.

 ARTS. 305 AL 310.

 	
 TÍTULO XV

 	
 Delitos contra los derechos de los trabajadores.

 ARTS. 311 AL 318.

 	
 TÍTULO XVI

 	
 Delitos relativos a la ordenación del territorio y la protección del patrimonio histórico y medio ambiente.

 5 CAPÍTULOS. -ARTS. 319 AL 340.

 	
 TÍTULO XVII

 	
 Delitos contra la seguridad colectiva.

 4 CAPÍTULOS. -ARTS. 341 AL 385.

 	
 TÍTULO XVIII

 	
 De las falsedades.

 5 CAPÍTULOS. -ARTS. 386 AL 403.

 	
 TÍTULO XIX

 	
 Delitos contra la Administración Pública.

 9 CAPÍTULOS. -ARTS. 404 AL 445.

 	
 TÍTULO XX

 	
 Delitos contra la Administración de Justicia.

 8 CAPÍTULOS. -ARTS. 446 AL 471.

 	
 TÍTULO XXI

 	
 Delitos contra la Constitución.

 6 CAPÍTULOS. -ARTS. 472 AL 543.

 	
 TÍTULO XXII

 	
 Delitos contra el Orden Público.

 5 CAPÍTULOS. -ARTS. 544 AL 580.

 	
 TÍTULO XXIII

 	
 Delitos de traición y contra la paz o la independencia del Estado y relativos a la Defensa Nacional.

 3 CAPÍTULOS. -ARTS. 581 AL 604.

 	
 Libro III

 FALTAS Y SUS PENAS

 	
 TÍTULO I

 	
 Faltas contra las personas.

 ARTS. 617 AL 622.

 	
 TÍTULO II

 	
 Faltas contra el patrimonio.

 ARTS. 623 A 628.

 	
 TÍTULO III

 	
 Faltas contra los intereses generales

 ARTS. 629 A 632.

 	
 TÍTULO IV

 	
 Faltas contra el orden público.

 ARTS. 633 A 637.

 	
 TÍTULO V

 	
 Disposiciones comunes a las faltas

 ARTS. 638 AL 639.

 TEMA 6: La Infracción Penal.

 6.1 LA INFRACCIÓN PENAL

 6.1.1 LA INFRACCIÓN PENAL, DEFINICIÓN Y BREVE DESCRIPCIÓN DE SUS NOTAS CONSTITUTIVAS

 Hemos de entender delito en un sentido amplio. El delito es una acción típicamente antijurídica y culpable, a la que está señalada una pena.

 De esta definición desglosamos los siguientes elementos:

 1. Acción

 La acción es un acaecimiento (hecho) previsto en la Ley y dependiente de la voluntad humana. Por consiguiente, es un comportamiento humano, un acto atribuible a un ser humano.

 Al ser un hecho dependiente de la voluntad humana, puede consistir en una modificación del mundo exterior perceptible por los sentidos (resultado), en un simple movimiento corporal (actividad), en la no evitación de un resultado o en la no realización de una determinada actividad (omisión).

 Según esto, la acción delictiva puede consistir:

 ❏ Acción (sentido estricto): Consiste en hacer algo: ej. “El que matare, robare, defraudare…” Se infringe una ley prohibitoria, que prohíbe hacer algo.

 ❏ Omisión: Consiste en no hacer algo.

 ART. 11

 “Los delitos o faltas que consistan en la producción de un resultado sólo se entenderán cometidos por omisión cuando la no evitación del mismo, al infringir un especial deber jurídico del autor, equivalga, según el sentido del texto de la Ley, a su causación. A tal efecto se equiparará la omisión a la acción:

 a) Cuando exista una específica obligación legal o contractual de actuar.

 b) Cuando el omitente haya creado una ocasión de riesgo para el bien jurídicamente protegido mediante una acción y omisión precedente.”

 ❏ Comisión por omisión (omisión impropia). Combinación de las dos anteriores. Ej.: La madre que mata a su hijo no dándole de comer. Se infringe una ley prohibitiva (no matar), mediante la infracción de una ley preceptiva (obligación de alimentar al hijo).

 ❏ SUJETOS DE LA ACCIÓN:

 a) Sujeto Activo: es el que realiza la acción, el comportamiento humano descrito en la Ley. Al ser la acción un hecho dependiente de la voluntad, no puede ser atribuida, ni, realizada, sino por una persona humana. No pueden ser sujeto activo del acto ilícito las cosas inanimadas ni los animales. Del conjunto del ordenamiento jurídico-penal se desprende, por consiguiente, una restricción: sólo el hombre, como individuo, puede ser sujeto activo del delito.

 b) Sujeto Pasivo: Es el titular del interés jurídico protegido atacado por el delito. La titularidad de los intereses jurídico-penales, protegidos corresponde siempre en primer lugar al Estado. El Estado defiende el respeto a la vida, a la propiedad, a las libertades, etc., independientemente de que en cada caso concreto haya un interés real de una determinada persona física o jurídica, aun cuando los interesados deseen en el caso particular verse libres de esa protección o carezcan de todo interés.

 Sujeto Pasivo puede ser un individuo (delitos de lesiones), un grupo social (delitos contra la libertad de asociación, libertad religiosa), una persona jurídica, o el propio Estado (traición, rebelión, contra la corona, moneda falsa, etc.).

 ❏ Objeto material del delito:

 El objeto material del delito es la persona o cosa sobre la cual recae la acción del delito.

 El objeto material puede coincidir con el sujeto pasivo. Por ejemplo, en el delito de homicidio el sujeto pasivo es la víctima, y el objeto material es el cuerpo que recibe la muerte. Los dos conceptos se identifican en la misma persona.

 Conceptualmente, sin embargo, sujeto pasivo y objeto material son, a todas luces, diferentes. Veámoslo con un ejemplo, en el caso de una persona que sufra un robo en su patrimonio (joyas), el Sujeto Pasivo es la persona víctima del robo, el Objeto Material son las joyas robadas.

 2. Tipicidad

 Para que una conducta sea típica, debe ser una conducta prevista y recogida por la norma objetiva.

 La Tipicidad es una consecuencia inevitable del principio de legalidad. Este exige una concreción, una determinación previa legal de los casos en los que se puede y se debe aplicar la pena, supuesta, claro está, la culpabilidad. Es decir, las circunstancias concretas que definen el delito, el sujeto pasivo y activo, y el objeto material. De tal manera que aquel supuesto de hecho, que no se encuentre recogido (tipificado) en el Código o alguna Ley Penal especial, no puede ser considerado como ilícito y, en consecuencia, como conducta punible. (ART. 2 CP)

 3. Antijuridicidad

 Para que una conducta sea antijurídica, ha de ser contraria al Derecho, es decir, ilícita. No siempre debemos identificar el concepto de una acción legal o ilegal, lícita o ilícita, con el concepto de acción justa o injusta. La justicia es un concepto mucho más amplio que tiene mucho más que ver con la ética y con la moral que con el aspecto formal de la Ley.

 En el ámbito de lo penal, hay que hacer referencia al principio de intervención mínima. Como hemos visto, la Antijuridicidad significa toda acción contraria al Derecho. Cuando hablamos del Derecho Penal, si ciertas infracciones o conductas sociales pueden ser corregidas con eficacia en otras vías no jurídicas penales, por ejemplo la administrativa, en virtud del principio de intervención mínima, tales conductas no deben ser incluidas como punibles, evitando así la acumulación ante los Tribunales de Justicia de muchos pequeños problemas que no merecen ciertamente el dispendio de tantos esfuerzos de los poderes públicos.

 4.- Culpabilidad

 El principio de que no hay pena sin dolo o imprudencia es un axioma (verdad clara y evidente) indiscutido en el derecho penal moderno.

 ART. 5

 “No hay pena sin dolo o imprudencia”

 Actúa dolosamente el que con arreglo al ordenamiento jurídico pudo proceder de otra manera a como lo hizo, es decir, el que pudo abstenerse de realizar la acción típicamente antijurídica.

 La culpabilidad hunde sus raíces en la idea de la libertad humana. Un sujetó es considerado culpable cuando se piensa que podía haber actuado de otra manera a como lo hizo, que pudo haber conformado su conducta a las exigencias del Derecho, ajustarla al deber jurídico de proceder de otro modo.

 [image:]

 FOTO 6.1. DELITO DOLOSO

 6.1.2 GRADOS PUNIBLES DE EJECUCIÓN DEL DELITO

 ARTÍCULO 15.

 1.- Son punibles el delito consumado y la tentativa de delito.

 2.- Las faltas sólo se castigarán cuando hayan sido consumadas, excepto las intentadas contra las personas o el patrimonio.

 ARTÍCULO 16.

 1.- Hay tentativa cuando el sujeto da principio a la ejecución del delito directamente por hechos exteriores, practicando todos o parte de los actos que objetivamente deberían producir el resultado, y, sin embargo, éste no se produce por causas independientes de la voluntad del autor.

 2.- Quedará exento de responsabilidad penal por el delito intentado quien evite voluntariamente la consumación del delito, bien desistiendo de la ejecución ya iniciada, bien impidiendo la producción del resultado, sin perjuicio de la responsabilidad en que pudiera haber incurrido por los actos ejecutados, si éstos fueren ya constitutivos de otro delito o falta.

 3.- Cuando en un hecho intervengan varios sujetos, quedarán exentos de responsabilidad penal aquél o aquellos que desistan de la ejecución ya iniciada, e impidan o intenten impedir, seria, firme y decididamente, la consumación, sin perjuicio de la responsabilidad en que pudieran haber incurrido por los actos ejecutados, si éstos fueren ya constitutivos de otro delito o falta.

 ARTÍCULO 17.

 1.- La conspiración existe cuando dos o más personas se conciertan para la ejecución de un delito y resuelven ejecutarlo.

 2.- La proposición existe cuando el que ha resuelto cometer un delito invita a otra u otras personas a ejecutarlo.

 3.- La conspiración y la proposición para delinquir sólo se castigarán en los casos especialmente previstos en la Ley.

 ARTÍCULO 18.

 1.- La provocación existe cuando directamente se incita por medio de la imprenta, la radiodifusión o cualquier otro medio de eficacia semejante, que facilite la publicidad, o ante una concurrencia de personas, a la perpetración de un delito.

 Es apología, a los efectos de este Código, la exposición, ante una concurrencia de personas o por cualquier medio de difusión, de ideas o doctrinas que ensalcen el crimen o enaltezcan a su autor. La apología sólo será delictiva como forma de provocación y si por su naturaleza y circunstancias constituye una incitación directa a cometer un delito.

 2.- La provocación se castigará exclusivamente en los casos en que la Ley así lo prevea.

 Si a la provocación hubiese seguido la perpetración del delito, se castigará como inducción.

 De estos artículos se deduce que nos encontramos con dos grupos de figuras delictivas distintas:

 1º Las que se refieren a los actos previos a la ejecución, doctrinalmente denominadas actos preparatorios: conspiración, proposición y provocación.

 ART. 17 Y 18.

 2º Las que se refieren a su ejecución: consumación, frustración y tentativa.

 ART. 15 Y 16.

 A) Actos preparatorios:

 ❏ CONSPIRACIÓN: “Existe cuando dos o más personas se conciertan para la ejecución de un delito y resuelven ejecutarlo”.

 La conspiración no presupone, a diferencia de la proposición, una resolución criminal de los sujetos que conspiran individualmente considerados. La resolución es el fruto de la decisión conjunta de todos los implicados en el acto criminal.

 ❏ PROPOSICIÓN: “Existe cuando el que ha resuelto cometer un delito invita a otra u otras personas a ejecutarlo”.

 Invitar es proponer que se participe en la ejecución del delito que el sujeto se ha propuesto cometer. Es un proyecto de realización conjunta, no de que otro realice el delito que quien se lo propone no tiene valor de ejecutar por sí mismo.

 ❏ PROVOCACIÓN: “La provocación existe cuando directamente se incita por medio de la imprenta, la radiodifusión o cualquier otro medio de eficacia semejante, que facilite la publicidad, o ante una concurrencia de personas, a la perpetración de un delito.

 Es apología, a los efectos de este Código, la exposición, ante una concurrencia de personas o por cualquier medio de difusión, de ideas o doctrinas que ensalcen el crimen o enaltezcan a su autor. La apología sólo será delictiva como forma de provocación y si por su naturaleza y circunstancias constituye una incitación directa a cometer un delito.”

 Según se desprende del texto legal, está en relación directa con la inducción. Se entiende por incitar, mover o estimular. Es decir, por la provocación se mueve o estimula o alguien a realizar un acto ilícito. La provocación requiere el empleo de medios públicos, pudiendo ser considerados como tales, los discursos u otros parecidos a los que tenga acceso un número indeterminado de personas. Presupone que quien provoca no ha resuelto cometer el delito y le falta la determinación bastante para inducir a otra u otras personas a cometerlo, lo que concede a sus incitadores un carácter genérico. La incitación debe realizarse de forma inequívoca. Si a continuación se comete el delito se produce la Apología. La Apología es una forma de provocación basada en ensalzar el crimen o al autor y que, además, incita directamente a la comisión un delito.

 B) Actos de ejecución:

 ❏ CONSUMACIÓN: “Se produce cuando se ha realizado íntegramente la conducta tipificada por la Ley. El autor ha perfeccionado la ejecución del acto ilícito mediante la realización de todos los actos que éste exigía.”

 ❏ TENTATIVA: “Hay tentativa cuando el sujeto da principio a la ejecución del delito directamente por hechos exteriores, practicando todos o parte de los actos que objetivamente deberían producir el resultado, y, sin embargo, éste no se produce por causas independientes de la voluntad del autor.”

 No basta con que el sujeto crea que ha realizado todos o parte de los actos que deberían dar como resultado el delito; es preciso que efectivamente los realice. No es suficiente que haga lo que está a su alcance o lo que pueda, sino que lleve a cabo todos los actos que, abandonados a su curso natural, darían como resultado la consumación del delito. La diferencia con la consumación es que el resultado no llega a producirse por causas independientes a la voluntad del autor.

 Sin embargo, el delito intentado puede evitarse que se consume. Si el autor evita voluntariamente esa consumación, bien por desistimiento o por impedimento del resultado, quedará exento de responsabilidad por ese hecho intentado.

 Pero puede serle exigida responsabilidad por haber incurrido en otro delito o falta por los actos ejecutados que ya fueran constitutivos de delito.

 Por ejemplo, una persona sustrae un vehículo a motor con ánimo de causar la muerte de otra persona y hace todos los preparativos para cometer el crimen. Pero en el último momento desiste y con una maniobra evita el atropello. Se produce un delito intentado impune, pero ya ha incurrido en alguno de los tipos recogidos en el ART. 244 sobre sustracción de vehículos.

 En la comisión de un delito en que intervengan varios sujetos, quedarán exentos los que desistan de la ejecución ya iniciada o impidan o lo intenten seria, firme y decididamente.

 Tendrán la misma responsabilidad para los actos ya realizados que fueran constitutivos de otro delito.

 FALTAS

 De los diversos grados de ejecución, en las faltas sólo se penan las faltas consumadas, excepto en el caso de faltas contra las personas o el patrimonio en las que también es punible la frustración.

 La tentativa no está penalizada en los actos criminales tipificados como faltas.

 6.2 CLASES DE INFRACCIONES PENALES: DELITOS GRAVES, MENOS GRAVES Y FALTAS

 Si nos atenemos al ART. 10 del Código penal, observamos que la pretendida definición no es tal, tan sólo se limita a dar una definición descriptiva de los mismos.

 ART. 10 del Código Penal:

 “Son delitos o faltas las acciones y omisiones dolosas o imprudentes penadas por la Ley.”

 El Código no es demasiado explícito con respecto a la diferencia entre delito y falta. Para el legislador los dos se encuentran en el mismo plano, por ello y de forma intencional, hemos utilizado y utilizaremos el término “acto ilícito” para hacer referencia a infracciones en el orden penal.

 Algunos autores utilizan el vocablo delito en un sentido amplio, no en el restrictivo empleado por el Código. Pero a partir de ahora y para evitar confusiones intentaremos limitar el uso del término delito al concepto definido por el ART. 13.

 La explicación más plausible por la que se considera al delito y falta cualitativamente iguales, es por representar los dos lo mismo en el orden penal. Como habíamos visto en la aclaración que hacíamos sobre delito (entendido como toda infracción penal o acto ilícito), se consideraba como tal a “toda acción típicamente antijurídica y culpable, a la que está señalada una pena”. Estos elementos, sin lugar a dudas, se predican tanto del delito como de la falta.

 ART. 13

 1.- Son delitos graves las infracciones que la Ley castiga con pena grave.

 2.- Son delitos menos graves las infracciones que la Ley castiga con pena menos grave.

 3.- Son faltas las infracciones que la Ley castiga con pena leve.

 4.- Cuando la pena, por su extensión, pueda incluirse a la vez entre las mencionadas en los dos primeros números de este artículo, el delito se considerará, en todo caso, como grave”.

 La diferencia, en consecuencia, es una diferencia cuantitativa.

 – Delitos, actos ilícitos graves con penas graves o menos graves.

 – Faltas, actos ilícitos leves con penas leves.

 Las consecuencias son inevitablemente importantes. No es lo mismo realizar un acto por el que la sanción pueda suponer unos pocos miles de pesetas o unos días de arresto, que realizar un acto que suponga años de privación de libertad.

 ART. 32

 “Las penas que pueden imponerse con arreglo a este Código, bien con carácter principal bien como accesorias, son privativas de libertad, privativas de otros derechos y multa.”.

 Art. 33.6

 “Las penas accesorias tendrán la duración que respectivamente tenga la pena principal”.

 A) Las principales se dividen en:

 ✦ Privativas de libertad. Su cumplimiento se realiza en centro penitenciario, privándole al sujeto de su libertad.

 Son de mayor a menor:

 ● Penas para delitos graves:

 Prisión superior a 3 años.

 ● Penas para delitos menos graves:

 Prisión de 6 meses a 3 años.

 Arresto de 7 a 24 fines de semana.

 ● Penas para faltas:

 Arresto de 1 a 6 fines de semana.

 ART. 35.

 “Son penas privativas de libertad la prisión, el arresto de fin de semana y la responsabilidad personal subsidiaria por impago de multa”.

 ART. 36.

 “La pena de prisión tendrá una duración mínima de seis meses y máxima de veinte años, salvo lo que excepcionalmente dispongan otros preceptos del presente Código.

 Su cumplimiento, así como los beneficios penitenciarios que supongan acortamiento de la condena, se ajustará a lo dispuesto en las Leyes y en el presente Código.”

 ART. 37

 “1.- El arresto de fin de semana tendrá una duración de treinta y seis horas y equivaldrá, en cualquier caso, a dos días de privación de libertad. Tan sólo podrán imponerse como máximo veinticuatro fines de semanas con arresto, salvo que la pena se imponga como sustitutiva de otra privativa con libertad; en tal caso su duración será la que resulte de la aplicación de las reglas contenidas en el ARTÍCULO 88 de este Código.

 2.- Su cumplimiento tendrá lugar durante los viernes, sábados o domingos en el establecimiento penitenciario más próximo al domicilio del arrestado.”

 ART. 33.5

 “La responsabilidad personal subsidiaria por impago de multa tendrá naturaleza menos grave o leve, según la que corresponda a la pena que sustituya.”

 ♦ Restrictivas de libertad. (Restricción parcial de la libertad, afecta aun determinado territorio, no comporta pérdida de libertad personal.)

 ● Penas para delitos graves: Privación del derecho a residir en determinados lugares o acudir a ellos por tiempo superior a 3 años.

 ● Penas para delitos menos graves: Privación de residir en determinados lugares o acudir a ellos, de 6 meses a 3 años.

 ♦ Penas pecuniarias. (Producen un detrimento en el patrimonio)

 ART. 50.

 “1.- La pena de multa consistirá en la imposición al condenado de una sanción pecuniaria.

 2.- La pena de multa se impondrá, salvo que la Ley disponga otra cosa, por el sistema de días-multa.

 3.- Su extensión mínima será de cinco días, y la máxima, de dos años. Este límite máximo no será de aplicación cuando la multa se imponga como sustitutiva de otra pena; en este caso su duración será la que resulte de la aplicación de las reglas, previstas en el ARTÍCULO 88.

 4.- La cuota diaria tendrá un mínimo de doscientas pesetas y un máximo de cincuenta mil. A efectos de cómputo, cuando se fije la duración por meses o por años, se entenderá que los meses son de treinta días y los años de trescientos sesenta.

 5.- Los Jueces o Tribunales determinarán motivadamente la extensión de la pena dentro de los límites establecidos para cada delito y según las reglas del Capítulo II de este Título. Igualmente, fijarán en la sentencia, el importe de estas cuotas, teniendo en cuenta para ello exclusivamente la situación económica del reo, deducida de su patrimonio, ingresos, obligaciones y cargas familiares y demás circunstancias personales del mismo.

 6.- El Tribunal determinará en la sentencia el tiempo y forma del pago de las cuotas.”

 Otras penas.

 ART. 39

 “Son penas privativas de derechos:

 a) La inhabilitación absoluta.

 b) Las de inhabilitación especial para empleo o cargo público, profesional oficio, industria o comercio, o de los derechos de patria potestad, tutela, guarda o cuartela, derecho de sufragio pasivo o de cualquier otro derecho.

 c) La suspensión de empleo o cargo público.

 d) La privación del derecho a conducir vehículos a motor y ciclomotores.

 e) La privación del derecho a la tenencia y porte de armas.

 f) La privación del derecho a residir en determinados lugares o acudir a ellos.

 g) Los trabajos en beneficio de la comunidad.”

 ■ EFECTOS DE LAS PENAS PRIVATIVAS DE DERECHOS

 ART. 40

 “La pena de inhabilitación absoluta tendrá una duración de seis a veinte años, las de inhabilitación especial, de seis meses a veinte años, la de suspensión de empleo o cargo público, de seis meses a seis años, la de privación del derecho a conducir vehículos a motor y ciclomotores y la de privación del derecho a la tenencia y porte de armas, de tres meses a diez años, la de privación del derecho a residir o acudir a determinados lugares, de seis meses a cinco años; y la de trabajos en beneficio de la comunidad, de un día a un año.”

 ART. 41

 “La pena de inhabilitación absoluta produce la privación definitiva de todos los honores, empleos y cargos públicos que tenga el penado, aunque sean electivos. Produce, además, la incapacidad para obtener los mismos o cualesquiera otros honores, cargos o empleos públicos, y la de ser elegido para cargo público, durante el tiempo de la condena.”

 ART. 42

 “La pena de inhabilitación especial para empleo o cargo público produce la privación definitiva del empleo o cargo sobre el que recayere y de los honores que le sean anejos. Produce, además, la incapacidad para obtener el mismo y otros análogos, durante el tiempo de la condena. En la sentencia habrán de especificarse los empleos, cargos y honores sobre los que recae la inhabilitación.”

 ART. 43

 “La suspensión del empleo o cargo público priva de su ejercicio al penado durante el tiempo de la condena.”

 ART. 44

 “La inhabilitación especial para el derecho de sufragio pasivo priva al penado, durante el tiempo de la condena, del derecho a ser elegido para cargos públicos.”

 ART. 45

 “La inhabilitación especial para profesión, oficio, industria o comercio o cualquier otro derecho, que ha de concretarse expresa y motivadamente en la sentencia, priva al penado de la facultad de ejercerlos durante el tiempo de la condena.”

 ART. 46

 “La inhabilitación especial para el ejercicio de la patria potestad, tutela, curatela, guarda o acogimiento, priva al penado de los derechos inherente a la primera, y supone la extinción de las demás, así como la incapacidad para obtener nombramiento para dichos cargos durante el tiempo de la condena.”

 ART. 47

 “La imposición de la pena de privación del derecho a conducir vehículos a motor y ciclomotores inhabilitará al penado para el ejercicio de ambos derechos durante el tiempo fijado en la sentencia.”

 ART. 48

 “La privación del derecho a residir en determinados lugares o acudir ellos impide al penado volver al lugar en que haya cometido el delito, o aquél en que resida la víctima o su familia, si fueren distintos.”

 ART. 49

 “Los trabajos en beneficio de la comunidad, que no podrán imponerse sin consentimiento del penado, le obligan a prestar su cooperación no retribuida en determinadas actividades de utilidad pública. Su duración diaria no podrá exceder de ocho horas y sus condiciones serán las siguientes:

 1ª. La ejecución se desarrollará bajo el control del Juez o Tribunal sentenciador, que, a tal efecto, podrá requerir informes sobre el desempleo del trabajo a la Administración, entidad pública o asociación de interés general en que se presten los servicios.

 2ª. No atentará a la dignidad del penado.

 3ª. El trabajo en beneficio de la comunidad será facilitado por la Administración, la cual podrá establecer los convenios oportunos a tal fin.

 4ª. Gozará de la protección dispensada a los penados por la legislación penitenciaria en materia de Seguridad Social.

 5ª. No se supeditará al logro de intereses económicos.

 Las demás circunstancias de su ejecución se establecerán reglamentariamente de acuerdo con lo dispuesto en la Ley penitenciaria, cuyas disposiciones se aplicarán supletoriamente en lo no previsto expresamente en este Código.”

 No son penas.

 ART. 34

 “No se reputarán penas:

 1. La detención y prisión preventiva y las demás medidas cautelares de naturaleza penal.

 2. Las multas y demás correcciones que, en uso de atribuciones gubernativas o disciplinarias, se impongan a los subordinados o administrados.

 3. Las privaciones de derechos y las sanciones reparadoras que establezcan las leyes civiles o administrativas.”

 ■ CÓMPUTO DE LAS PENAS

 ART. 38

 “1. Cuando el reo estuviere preso, la duración de las penas empezará a computarse desde el día en que la sentencia condenatoria haya quedado firme.

 2. Cuando el reo no estuviere preso, la duración de las penas empezará a contarse desde que ingrese en el establecimiento adecuado para su cumplimiento.”

 ■ ABONOS POR PRIVACIÓN DE LIBERTAD PREVENTIVA

 ART. 58

 “1. El tiempo de privación de libertad sufrido preventivamente se abonará en su totalidad para el cumplimiento de la pena o penas impuestas en la causa en que dicha privación haya sido acordada o, en su defecto, de las que pudieran imponerse contra el reo en otras, siempre que hayan tenido por objeto hechos anteriores al ingreso en prisión.

 2. Igualmente, se abonarán en su totalidad, para el cumplimiento de la pena impuesta, las privaciones de derechos acordadas cautelar-mente.”

 ART. 59

 “Cuando las medidas cautelares sufridas y la pena impuesta sean de distinta naturaleza, el Juez o Tribunal ordenará que se tenga por ejecutada la pena impuesta en aquella parte que estime compensada.”

 	PENAS

 	DELITOS GRAVES

 	DELITOS MENOS GRAVES

 	FALTAS

 	PRIVACIÓN DE LIBERTAD

 	Prisión de 3 años a 20 años salvo otros mayores en CP.

 	Prisión de 6 meses a 3 años

 	

 	INHABILITACIÓN ABSOLUTA

 	SI

 	

 	

 	INHABILITACIÓN ESPECIAL

 	Por más de 3 años Superior a 3 años

 	Hasta 3 años

 	

 	SUSPENSIÓN DE EMPLEO O CARGO PÚBLICO

 	Superior a 3 años

 	Hasta 3 años

 	

 	PRIVACIÓN DE DERECHO A CONDUCIR VEHÍCULOS A MOTOR O CICLOMOTORES

 	Superior a 6 años

 	De 1 año y 1 día a 6 años

 	De 3 meses a 1 año

 	PRIVACIÓN DE DERECHO A TENENCIA Y PORTE DE ARMAS

 	Superior a 6 años

 	De 6 meses a 3 años

 	

 	PRIVACIÓN DE DERECHO A RESIDIR O ACUDIR A DETERMINADOS LUGARES

 	Superior a 3 años

 	Más de 2 meses

 	De 5 días a 2 meses

 	MULTA

 	

 	SI

 	

 	MULTA PROPORCIONAL

 	

 	De 7 a 24 fines de semana

 	De 1 a 6 fines de semana

 	ARRESTO FIN DE SEMANA

 	

 	90 a 384 horas

 	De 16 a 96 horas

 	TRABAJOS EN BENEFICIO COMUNIDAD

 	

 	

 	

 6.3 ERROR Y NEGLIGENCIA

 El error consiste en que el sujeto cree que en su conducta no concurre un elemento del tipo del delito, o que ignora que concurre en un tipo de delito.

 Es el conocimiento equivocado de alguno o todos los elementos del tipo del injusto.

 ART. 14

 “1. El error invencible sobre un hecho constitutivo de, la infracción penal excluye la responsabilidad criminal. Si el error, atendidas las circunstancias del hecho y la personales del autor, fuera vencible, la infracción será castigada, en su caso, como imprudente.

 2. El error sobre un hecho que cualifique la infracción o sobre una circunstancia agravante, impedirá su apreciación.

 3. El error invencible sobre la ilicitud del hecho constitutivo de la infracción penal excluye la responsabilidad criminal. Si el error fuera vencible, se aplicará la pena inferior en uno o dos grados.”

 ✦ REQUISITOS

 Para que se produzca error debe de cumplirse:

 1.- El error debe recaer en un elemento esencial del tipo delictivo.

 2.- También puede recaer en una causa de justificación.

 3.- Error sobre los elementos que agravan la pena. Si es error invencible no se tiene en cuenta. Si es vencible no se aplica la agravante.

 4.- Error sobre los elementos que atenúan la pena.

 ✦ FORMAS DEL ERROR

 ERROR VENCIBLE. Es cuando hubiera podido evitarse con más cuidado o diligencia. No hay dolo pero sí puede haber responsabilidad en forma imprudente.

 ERROR INVENCIBLE. No se puede evitar. No hay dolo ni imprudencia pero debe recaer en un elemento esencial. Hay exclusión de la responsabilidad.

 ✦ CLASES

 1.- ERROR DE TIPO

 Cuando se confunden algunos elementos del tipo. A su vez puede ser:

 A.- Error sobre el objeto, cuando se confunde el objeto con otro. El más importante es cuando recae sobre las personas, es decir, cuando las personas confundidas no tienen la misma significación (por ejemplo quiere matar a su padre y mata a un tercero) o cuando las personas confundidas no tienen la misma valoración. En este caso existe dolo porque hay una voluntad de delinquir pero no es igual lo que quiere y lo que realiza. Por ejemplo, intenta matar a uno (asesinato) y por otras circunstancias (rebote, etc.) mata a otro (homicidio). Se produce un concurso de delitos pues, en este caso, habría tentativa de asesinato y un delito imprudente de homicidio.

 B.- Error sobre el proceso causal. El proceso causal no coincide con el real, es decir, se produce el mismo resultado pero por vía distinta. No es un error esencial, pues no afecta al lado delictivo aunque sí a la imputabilidad del resultado al autor. Se resuelve como un concurso de delitos.

 C.- Error en el golpe o en la acción. El autor no alcanza al objeto y recae sobre otro. También se resuelve como concurso de delitos.

 2.- ERROR DE PROHIBICIÓN

 Es cuando el autor cree que actúa lícitamente o cuando ni siquiera se plantea esa licitud. La culpabilidad sólo tiene sentido cuando el sujeto conoce que el hecho está prohibido y aún así actúa. Es el caso recogido en el ART. 14.3. Se excluye la responsabilidad.

 Puede ser:

 A.- Error directo. Cuando el sujeto desconoce la norma prohibitiva.

 B.- Error indirecto. El sujeto cree que concurre alguna causa de justificación.

 TEMA 7: Infracciones Dolosas e Imprudentes.

 7.1 DOLO E IMPRUDENCIA

 Dolo e imprudencia son las formas en que se presenta la culpabilidad.

 La forma más grave de la culpabilidad es el dolo. Al lado de ella, como segunda forma que la culpabilidad reviste, está la imprudencia, que tradicionalmente es de gravedad siempre menor.

 Atendiendo al texto legal, encontramos, estas dos formas de la culpabilidad, en el ART. 10 del vigente Código Penal.

 ARTÍCULO 10.

 “Son delitos o faltas las acciones y omisiones dolosas o imprudentes penadas por la Ley”.

 Negativamente, la no culpabilidad, se encuentra regulada en el ART.1

 ARTÍCULO 1.

 “1. No será castigada ninguna acción ni omisión que no esté prevista como delito o falta por Ley anterior a su perpetración.

 2. Las medidas de seguridad sólo podrán aplicarse cuando concurran los presupuestos establecidos previamente por la ley”.

 7.1.1 DOLO

 Actúa dolosamente el que sabe lo que hace y quiere hacerlo.

 Los dos componentes son:

 El saber - elemento intelectual - que se realiza.

 El querer - elemento volitivo (depende de la voluntad).

 a) Elemento intelectual

 Consiste en:

 1) Conocimiento de los hechos relativos a la acción. Abarca todos los existentes en el momento de cometer el delito y la previsión de loá sucesos futuros integrantes del “tipo”.

 El dolo exige:

 ✦ en los delitos materiales o de resultado, las consecuencias que se van a derivar (resultado) de su actividad.

 ✦ en los delitos cometidos por omisión, el resultado dañoso que seguirá a su inactividad.

 ✦ en los delitos de omisión, basta saber con que no está cumpliendo con un deber.

 2) Conocimiento de la significación de la acción.

 Se basa en el conocimiento de los elementos que concurren en la acción y en la significación antijurídica de la misma. De todas maneras, el conocimiento no tiene por qué ser exacto ni tener un alcance técnico-jurídico, basta con el que procede del sentido común.

 b) Elemento volitivo

 No basta, para que haya dolo, con que el sujeto se haya representado y haya previsto las consecuencias de su actividad o inactividad, o que sea consciente de que está realizando una conducta prohibida (elemento intelectual). Es preciso, además, que lo que ha sido cometido, en su conciencia haya sido querido. Con otras palabras, ha de haber una resolución de ejecutar el hecho prohibido por la Ley: de matar, de lesionar, de apropiarse de la cosa mueble ajena, etc.

 Para que la acción se considere querida por el sujeto, es condición necesaria que dependa de su voluntad. No puede considerarse querido, aquello que no depende de la voluntad del que actúa.

 En el Código Penal se emplea una terminología no uniforme para designar el dolo. Utiliza las palabras: propósito (ART. 20), conocimiento (ART. 280), malicia (ART. 449), intencionadamente (ART. 408), a sabiendas (ART. 404) y otras palabras con el mismo contenido y significación.

 7.1.2 LA IMPRUDENCIA

 La palabra imprudencia se utiliza técnico-jurídicamente para designar exclusivamente la segunda forma de la culpabilidad, por contraposición al dolo.

 ARTÍCULO 12.

 “Las acciones u omisiones imprudentes sólo se castigarán cuando expresamente lo disponga la Ley”

 La imprudencia siempre va unida al concepto de riesgo. Son las condiciones sociales las que exigen cómo ha de realizarse la valoración de ese riesgo.

 La imprudencia es un concepto normativo y se define como la infracción del deber de cuidado que, personalmente, es exigible a su autor.

 Se castiga la imprudencia por el resultado prohibido por el Derecho Penal que se produce a través de la infracción de la norma de cuidado. Depende de las normas jurídicas o sociales que se impongan.

 Actúa imprudentemente el que omite la diligencia debida. También se ha definido por la doctrina como:

 ✦ La voluntaria omisión de la diligencia debida para evitar un resultado antijurídico previsible.

 ✦ La producción de un resultado típicamente antijurídico que pudo y debió evitarse si se hubiere prestado la diligencia debida.

 Las formas imprudentes de comisión del delito están en una relación de subsidiariedad. Esto quiere decir, que si el agente ha actuado de forma dolosa, no puede considerarse, su actuación, imprudente al mismo tiempo. En las formas de culpabilidad, dolo e imprudencia se excluyen recíprocamente.

 Esta visión se ha reflejado en alguna definición doctrinal, “existe imprudencia cuando obrando sin intención y sin la diligencia, debida, se causa un resultado dañoso, previsible y penado por la Ley”.

 Por la Jurisprudencia también se ha recogido esta exclusión recíproca de dolo e imprudencia. Considera como imprudencia:

 ✦ “una acción u omisión voluntaria no maliciosa”

 ✦ “completa ausencia de intención maliciosa”

 Notas características de la imprudencia:

 1. El problema central de la imprudencia consiste en determinar cuándo concurre en la realización del acto ilícito una falta de la diligencia debida, una infracción del deber de cuidado que incumbe al sujeto que actúa. Esta omisión se encuentra en relación estrecha con la evitabilidad o la no evitabilidad. Lo que es inevitable, por no pertenecer a la voluntad del sujeto, no es objeto de culpabilidad.

 2. La previsibilidad. La culpabilidad radica en que el sujeto pudo evitar el comportarse como lo hizo. Ahora bien, la evitabilidad presupone a su vez la previsibilidad. No se puede evitar lo que es imprevisible. La previsibilidad significa la posibilidad de prever (ver o conjeturar lo que ha de suceder). Sin embargo, debemos aclarar que previsibilidad y evitabilidad no son conceptos correlativos. Es decir, no todo lo previsible es evitable. Hay acontecimientos en la vida, por ejemplo la muerte, que, aunque son previsibles, son inevitables porque de ninguna manera podemos evitarlos (la muerte es inevitable a todo ser vivo y es previsible, porque sabemos que vamos a morir).

 Estructura del delito imprudente

 Es la infracción de la norma de cuidado. No hay imprudencias naturales por sí mismas. Siempre suponen un sistema de relaciones sociales que exigen a un individuo que actúe de una forma cuidadosa.

 Implica la presencia de otras personas. Este cuidado siempre ha de venir referido a normas jurídicas y normas sociales y a un ámbito situacional, donde se ha producido la actividad del riesgo que se habrá de determinar, siempre, analizando cada caso concreto.

 Significa que el sujeto tiene el deber de comportarse externamente de acuerdo con la norma de cuidado, una vez que se han podido prever los riesgos que comporta tal situación. Es esta valoración de los riesgos lo que da lugar a la distinción entre imprudencia consciente e imprudencia inconsciente.

 Cuando el sujeto puede prever que su conducta puede lesionar un bien jurídico y, aun advirtiéndolo, actúa pensando en que no se va a producir el resultado, es imprudencia consciente. Tiene que percibir que se da la situación de riesgo.

 Cuando el sujeto ni siquiera prevé la situación de riesgo, es imprudencia inconsciente y, sin embargo, le será exigible ese conocimiento eje los resultados. Su actuación cuidadosa le hubiera tenido que llevar a conocer esos riesgos.

 Manifestaciones concretas de esa infracción de cuidado:

 ❏ Deber de omitir acciones peligrosas.

 ❏ Casos de impericia profesional.

 ❏ Deber de actuar prudentemente en situaciones peligrosas.

 ❏ Deber de preparación e información previa.

 La doctrina exige, junto a este deber objetivo, un deber subjetivo de cuidado:

 El cuidado que se le puede exigir al autor, a la vista de sus características o capacidades, para conocer mejor el riesgo y para actuar más o menos prudentemente. Es necesario ver cada caso en su concreta situación.

 Este deber subjetivo es el poder personal que tiene el sujeto para conocer la situación y actuar con prudencia.

 En general, para castigar la imprudencia se exige, casi siempre, la producción de un resultado junto con la actuación imprudente. Llegamos a un resultado lesivo debido a la actuación imprudente del sujeto.

 Por ejemplo, se produce imprudencia en quien circula a 150 km/h y mata a un peatón. Pero, si se circula a la misma velocidad, pero no se mata al peatón (porque no transita), no hay infracción imprudente. Sólo será castigada la actuación imprudente en el caso del resultado lesivo.

 La exigencia de resultado está limitando el castigo de la imprudencia. El resultado es la prueba que permite la iniciación del Proceso Penal.(Principio de intervención mínima del Derecho Penal).

 Se debe dar una relación de causalidad entre la imprudencia y el resultado. Éste debe poderse atribuir a la imprudencia del sujeto.

 SISTEMAS DE REGULACIÓN DE LA IMPRUDENCIA

 1). Regulación General

 No hay regulación, con carácter general, de la imprudencia, en nuestro Código Penal:

 La única causa de incriminación debe estar contemplada en la ley (ART. 12).

 ART. 12.

 “Las acciones u omisiones imprudentes sólo se castigarán cuando expresamente lo disponga la Ley”

 En el ART. 14.1 se recoge la calificación de los delitos imprudentes, pero teniendo siempre en cuenta las circunstancias del hecho y las personales del autor. La considera como una infracción de lo que respetaría un ciudadano cuidadoso.

 Algunos hechos no pueden cometerse por imprudencia: Hay hechos delictivos para los que el CP. exige un acto voluntario, es decir, dolo.

 2). Regulación a través de un numerus clausus.

 Hay un número limitado de delitos imprudentes que, en casos concretos, la ley prevé al lado de la figura dolosa. Es el preferido por la doctrina española y seguido por el Código Penal actual.

 CLASES DE IMPRUDENCIA

 ✦ Imprudencia Temeraria o Grave.

 Es la omisión de la diligencia más elemental. Falta de cuidado de la persona media (según el T.S.) Es la más grave. Se recoge normalmente junto a la figura dolosa. Por ejemplo ART. 347, de estragos, o ART. 344 sobre radiaciones nucleares. Todas las imprudencias graves que se cometan con vehículo de motor armas, llevarán consigo la privación del derecho de conducir vehículos o del derecho de tenencia de armas.

 ✦ Imprudencia simple

 Supone infracción de menor entidad. Infracción de las normas que respetaría un ciudadano cuidadoso. Tiene menor pena es de menor gravedad que la imprudencia grave. Se clasifica en:

 • Imprudencia simple con infracción de reglamento. Se da cuando existe un reglamento o norma de cuidado recogida en una norma jurídica. Supone una agravación.

 • Imprudencia simple sin infracción de reglamento. Es la misma imprudencia simple. Es una falta.

 ✦ Imprudencia Profesional.

 Se realiza en el ámbito de la profesión. Es un caso especial que se agrava dado el especial cuidado que deben tener los profesionales en el desempeño de sus cometidos.

 ✦ Ignorancia inexcusable.

 Contemplada en algunos tipos de delito significa una agravación con pérdida de derechos o inhabilitación.

 ARTÍCULO 447.

 “El Juez o magistrado que por imprudencia grave o ignorancia inexcusable dictara sentencia o resolución manifiestamente injusta incurrirá en la pena de inhabilitación especial para empleo o cargo público por tiempo de dos a seis años.”

 ✦ Imprudencia simple cometida con vehículo de motor.

 ARTÍCULO 381.

 “El que condujere un vehículo a motor o un ciclomotor con temeridad manifiesta y pusiera en concreto peligro la vida o la integridad de las personas, será castigado con las penas de prisión de seis meses a dos años y privación del derecho a conducir vehículos a motor y ciclomotores por tiempo superior a uno y hasta seis años.”

 No se exige resultado. Lleva aparejada la privación del permiso o licencia de conducción por tiempo de un año a seis años.

 ✦ Daños imprudentes a las personas.

 ARTÍCULO 621.

 “1. Los que por imprudencia grave causaren alguna de las lesiones previstas en el apartado 2 del ARTÍCULO 147, serán castigados con la pena de multa de uno a dos meses.

 2. Los que por imprudencia leve causaren la muerte de otras personas, serán castigados con la pena de multa de uno a dos meses.

 3. Los que por imprudencia leve causaren lesión constitutiva de delito, serán castigados con pena de multa de quince a treinta días.

 4. Si el hecho se cometiera con vehículo a motor o ciclomotor, podrá imponerse además, respectivamente, la privación del derecho a conducirlos por tiempo de tres meses a un año.

 5. Si el hecho se cometiera con arma podrá imponerse, además, las privación del derecho a la tenencia y porte de armas por tiempo de tres meses a un año.

 6. Las infracciones penadas en este artículo sólo serán perseguibles mediante denuncia de la persona agraviada o de su representante legal.”

 Incorpora una novedad importante: Para perseguir estos daños se requiere denuncia previa del perjudicado. Se puede, pues, extinguir la responsabilidad por perdón del ofendido.

 TEMA 8: Circunstancias que eximen de la Responsabilidad Criminal.

 8.1 CIRCUNSTANCIAS QUE EXIMEN DE LA RESPONSABILIDAD CRIMINAL

 La culpabilidad falta cuando el sujeto no es imputable, cuando no existe dolo ni imprudencia o cuando concurre una causa de no exigibilidad de otra conducta.

 Es decir, el Código excluye la responsabilidad criminal del sujeto pasivo:

 ● Si el sujeto no es imputable.

 ● Si falta culpabilidad

 ● Si falta Antijuridicidad

 A. Las Causas de Inimputabilidad: Son ciertos estados personales que con arreglo a la Ley excluyen la responsabilidad criminal. El Código Penal señala las siguientes causas de inimputabilidad:

 ● La minoría de edad de 18 años.

 ● Anomalías o alteraciones psíquicas.

 ● El trastorno mental transitorio cuando no ha sido buscado con el propósito de delinquir.

 ● Intoxicación plena por alcohol o drogas no buscado

 ● Alteraciones de la percepción desde el nacimiento o infancia.

 CAPÍTULO II

 De las causas que eximen de la responsabilidad criminal

 ART. 19

 “Los menores de dieciocho años no serán responsables criminalmente con arreglo a este Código.

 Cuando un menor de dicha edad cometa un hecho delictivo podrá ser responsable con arreglo a lo dispuesto en la ley que regule la responsabilidad penal del menor”

 ART. 20

 “Están exentos de responsabilidad criminal:

 1º.- El que al tiempo de cometer la infracción penal, a causa de cualquier anomalía o alteración psíquica, no pueda comprender la ilicitud del hecho o actuar conforme a esa comprensión. El trastorno mental transitorio no eximirá de pena cuando hubiese sido provocado por el sujeto con el propósito de cometer el delito o hubiera previsto o debido prever su comisión.

 2º.- El que al tiempo de cometer la infracción penal se halle en estado de intoxicación plena por el consumo de bebidas alcohólicas, drogas tóxicas, estupefacientes, sustancias psicotrópicas u otras que produzcan efectos análogos, siempre que no haya sido buscado con el propósito de cometerla o no se hubiese previsto o debido prever su comisión, o se halle bajo la influencia de un síndrome de abstinencia, a causa de su dependencia de tales sustancias, que le impida comprender la ilicitud del hecho o actuar conforme a esa compresión.

 3º.- El que, por sufrir alteraciones en la percepción desde el nacimiento o desde la infancia, tenga alterada gravemente la conciencia de la realidad.”

 Veamos cuáles son estas causas de inimputabilidad.

 Las que afectan a la persona inceptible de que se le impute la responsabilidad. Éstas las clasificamos:

 a) Por la edad. Los menores de 18 años son responsables de acuerdo a este código. Los menores de esa edad estarán sometidos a la ley que regule la responsabilidad de los menores, aún no publicada y el C.P. en su disposición transitoria duodécima dice:

 Disposición de Transitoria Duodécima.

 “Hasta la aprobación de la ley de responsabilidad penal del menor, en los procedimientos que se sustancien por razón de un delito o falta presuntamente cometido por un menor de dieciocho años, el Juez o Tribunal competente requerirá a los equipos técnicos que están al servicio de los Jueces de menores, la elaboración de un informe sobre la situación psicológica, educativa y familiar del menor, así como sobre su entorno social y, en general, sobre cualquier otra circunstancia que pueda haber influido en el hecho que se le imputa.”

 Como se aprecia en esta disposición, se tienen en cuenta una serie de circunstancias que deben ser recogidas en un informe técnico que contemple la situación psicológica, educativa, familiar y entorno social, o cualquier otra, que puede ser considerada por el Tribunal.

 b) Alteración de la personalidad por causas no queridas o buscadas con el objeto de cometer el delito o de nacimiento o infancia.

 Se recogen aquí situaciones en las que queda disminuida o anulada la capacidad de discernir de las personas.

 El CP establece unas disposiciones adicionales (Iª y 2ª) en las que atribuye al Ministerio Fiscal la posibilidad de instar la declaración de incapacidad de los declarados exentos de responsabilidad por los puntos 1 y 3 del art. 20 y obligue a la autoridad Gubernativa a tomar una serie de medidas para proteger a los menores o incapaces.

 Disposición Adicional Primera

 “Cuando una persona sea declarada exenta de responsabilidad criminal por concurrir alguna de las causas previstas en los números 1º y 3º del ARTÍCULO 20 de este Código, el Ministerio Fiscal instará, si fuera procedente, la declaración de incapacidad ante la Jurisdicción Civil, salvo que la misma hubiera sido ya anteriormente acordada y, en su caso, el internamiento conforme a las normas de la legislación civil.”

 Disposición Adicional Segunda

 Cuando la Autoridad Gubernativa tenga conocimiento de la existencia de un menor de edad o de un incapaz que se halla en estado de prostitución, sea o no por su voluntad, pero con anuencia de las personas que sobre él ejerzan autoridad familiar o ético-social o de hecho, o que carece de ellas, o éstas lo tienen en abandono y no se encargan de su custodia, lo comunicará de inmediato a la Entidad pública que en el respectivo territorio tenga encomendada la protección de menores y al Ministerio Fiscal, para que actúen de conformidad con sus respectivas competencias.”

 B. Las Causas de Exculpación: Puede suceder que siendo el sujeto imputable, falte la culpabilidad por la concurrencia de alguna causa de exculpación.

 Las causas de exculpación contempladas por el Código son: ART. 14

 ● El Error esencial e invencible sobre un hecho constitutivo de la infracción.

 ● El error invencible sobre la ilicitud del hecho.

 ● La ausencia de dolo e imprudencia llamada causa fortuita.

 O bien por una causa legalmente expresada de “no exigibilidad de una conducta distinta”. Se trata de una serie de casos en los que a pesar de ser el sujeto imputable y de haber cometido un delito, la Ley le declara exento de responsabilidad criminal, pensando que falta la culpabilidad al no ser exigible judicialmente, en dichos casos jurídicamente, una conducta distinta.

 Son:

 ● El estado de necesidad exculpante.

 ● El miedo insuperable.

 ● El encubrimiento entre parientes.

 C. Finalmente, se hará referencia a las Causas que excluyen la Antijuridicidad, es decir, aquellas causas que de concurrir en la realización de un acto tipificado como delito, hacen que no se considere como responsable al sujeto que las realiza.

 Estas causas son:

 ● La legítima defensa que es aquella que es necesaria para repeler una agresión injusta.

 ● El haber actuado en el cumplimiento de un deber o en el ejercicio de un derecho, oficio o cargo.

 ● El obrar en virtud de obediencia debida, esto es, el que actúa en cumplimiento de un deber, jurídicamente fundado de obedecer a otra persona.

 ART. 20

 “4.- El que obre en defensa de la persona o derechos propios o ajenos, siempre que concurran los requisitos siguientes:

 Primero. Agresión ilegítima. En caso de defensa de los bienes se reputará agresión ilegítima el ataque a los mismos que constituya delito o falta y los ponga en grave peligro de deterioro o pérdida inminentes. En caso de defensa de la morada o sus dependencias, se reputará agresión ilegítima la entrada indebida en aquélla o éstas.

 Segundo. Necesidad racional del medio empleado para impedirla o repelerla.

 Tercero. Falta de provocación suficiente por parte del defensor.

 5.- El que, en estado de necesidad, para evitar un mal propio o ajeno lesione un bien jurídico de otra persona o infrinja un deber, siempre que concurran los siguientes requisitos:

 Primero. Que el mal causado no sea mayor que el que se trate de evitar.

 Segundo. Que la situación de necesidad no haya sido provocada intencionadamente por el sujeto.

 Tercero. Que el necesitado no tenga, por su oficio o cargo, obligación de sacrificarse.

 6.- El que obre impulsado por miedo insuperable.

 7.- El que obre en cumplimiento de un deber o en el ejercicio legítimo de un derecho, oficio o cargo.

 En los supuestos de los tres primeros números se aplicarán, en su caso, las medidas de seguridad, previstas en este Código.”

 8.2 ESPECIAL REFERENCIA A LA LEGÍTIMA DEFENSA

 ✦ Legítima defensa:

 Recogida en el ARTÍCULO 20.4 CR Es la respuesta proporcionada a una agresión injusta. Se basa en la idea de que el Derecho no está en situación de soportar lo injusto.

 [image:]

 FOTO 8.1. REPELIENDO UNA AGRESIÓN

 ✦ Fundamentos:

 ■ Principio de protección de bienes en peligro. Tiene carácter personal. Sólo se pueden proteger, en legítima defensa, bienes de carácter personal, de las personas, bien físicas o jurídicas. El Estado, también, puede actuar en legítima defensa.

 No se pueden defender bienes de carácter colectivo, porque el ciudadano se atribuiría facultades que no tiene.

 ■ Principio de mantenimiento del orden jurídico que ha sido dañado por una agresión antijurídica. El agresor niega el Derecho y el defensor lo afirma.

 ✦ Requisitos de la legítima defensa.

 ■ Agresión ilegítima.- Es lo peculiar de la legítima defensa. Se entiende como toda amenaza o peligro a bienes jurídicos protegidos que proviene de una conducta. Cabe, también, de una persona jurídica y, según la mayoría de la doctrina, debe tener carácter doloso.

 Puede consistir tanto en una acción como en una omisión.

 Debe ser la agresión actual e inminente, con peligro próximo, de tal modo que, si uno espera a defenderse, aminora su defensa. No es necesario que la agresión se haya producido y, si se ha producido, que quepa defensa.

 Si la agresión se ha consumado, el sujeto no puede defenderse, sin embargo, esta defensa postrera si cabe ante el ladrón que huye con el botín.

 No cabe predicar la legítima defensa de aquellos medios de defensa que tienen carácter permanente (caso de las vallas electrificadas).

 Tiene que tener carácter antijurídico. Si la agresión es conforme a Derecho, no cabe legítima defensa. En algunos casos (agresión a bienes, a la propiedad) la agresión debe constituir delito. En otros ataques basta que sea antijurídico, administrativa, mercantil o civilmente.

 No se requiere que el sujeto sea culpable, basta que se produzca el hecho ilegítimo.

 La agresión debe ser real, debe existir y hay que apreciarla ex-ante (antes de que se produzca la agresión). El TS ha apreciado que existe cuando el sujeto cree en conciencia que es real.

 Si el sujeto, simplemente, se imagina que va a ser objeto de agresión, se produce lo que se denomina legítima defensa putativa (con exceso). Hay error en la apreciación de la causa de justificación. Error en el tipo. Si es invencible, se produce impunidad, pero si es vencible se castigará como delito imprudente.

 Es necesario que exista un bien jurídico amenazado. La defensa de las personas, o de sus bienes, sean propios o ajenos, está amparada por la legítima defensa y, aunque el CP sólo habla de la propiedad o el domicilio, hay que entender que se extiende a todos los bienes jurídicos.

 ✦ Necesidad racional del medio empleado para impedir la agresión o repelerla.

 ■ Defensa necesaria. Sólo se incluyen en la legítima defensa las lesiones provocadas por la acción de defensa respecto a los bienes jurídicos del agresor, no de un tercero.

 ■ Necesidad abstracta de defensa. Esa situación exige la defensa para proteger un bien jurídico. Si falta ese requisito (uno se defiende sin que sea necesario) no se estima la legítima defensa.

 ■ Necesidad de la concreta defensa. El medio defensivo ha de ser adecuado y proporcional, para defenderse, con el que el sujeto ha utilizado. Debe darse ex-ante, esto es, anterior a la acción y conforme a lo que cualquier persona normal hubiera hecho en ese caso, conforme al ciudadano medio. Ha de ser una defensa lógica.

 ■ No exceso intensivo. La intensidad de la defensa no debe ser superior a la adecuada.

 Tiene que haber equilibrio entre la respuesta que se hace a la agresión de la que fue objeto por parte del agresor ilegítimo.

 ✦ Falta de provocación suficiente por parte del defensor.

 Provocación. Comportamiento voluntario del sujeto que induce o motiva la agresión. Se considera tanto si es de forma dolosa como imprudente. No se entiende que existe provocación si el sujeto se cree provocado.

 Riña mutuamente aceptada. En estos casos falta la provocación suficiente. Puede ser que, en un momento, haya un acto desproporcionado que da posibilidad de admitir la legítima defensa.

 Si la reacción del agresor es desproporcionada a la provocación, sí puede haber legítima defensa.

 Elemento subjetivo de la legítima defensa. El sujeto tiene que conocer la agresión. Si actúa sin conocer que se encuentra en situación de agresión, no existe la legítima defensa.

 La jurisprudencia mantiene que es necesario una intención de defensa. No se da este supuesto en la riña aceptada.

 Legítima defensa de terceros. Cuando el sujeto defiende bienes no propios, sino de otras personas. El sujeto está justificado cuando concurran los requisitos del art 20.4 CP. Se trata desde 1983 como auxilio necesario. Es el caso de los Vigilantes de Seguridad y de los Escoltas.

 SUPUESTOS EN QUE EXISTE LA LEGÍTIMA DEFENSA INCOMPLETA

 Es necesario para que exista legítima defensa la agresión ilegítima. Deben darse, siempre, los tres requisitos del 20.4 para que exista legítima defensa completa.

 Puede darse el caso de que falte el requisito segundo o tercero, nunca el primero.

 8.3 EL ESTADO DE NECESIDAD

 Estado de necesidad.- Se define como una situación de conflicto entre dos bienes jurídicos, en la que la salvación de uno de ellos exige el sacrificio del otro. No se trata de que un bien en peligro haya sido atacado, sino de dos bienes que tienen la misma categoría y son merecedores de la misma tutela por parte del Derecho. Es un conflicto entre dos bienes y, en definitiva, salvar uno de los bienes va a suponer lesionar el otro. El conflicto se resuelve en favor del bien jurídico más importante.

 Conflicto de deberes jurídicos.- Existe cuando, para cumplir un deber, es preciso infringir otro. Es el caso de deberes jurídicos que se contraponen entre sí. Debe cumplirse el deber jurídico más preponderante. Es igual que el estado de necesidad.

 ✦ Fundamentos de esta causa de justificación.

 1º Adecuación de la actuación. Por ello, no se castigan las lesiones a los bienes producidas por razones de equidad, de equilibrio, de justicia, porque el sujeto que actúa en estos casos se encuentra bajo una situación psicológica emocional y el Derecho debe tomar conciencia de estos hechos.

 2º Colisión de intereses.- No se va a castigar la lesión a un bien por el mayor valor del interés salvado. Para el Derecho tiene mayor valor jurídico el interés salvado que es objetivamente más valioso.

 3º Diferenciación.- Cuando se trata de salvar un bien, objetivamente más importante que el que se lesiona, el Derecho no combate este comportamiento. Es un caso de estado de necesidad justificante, o sea, de una causa de justificación.

 Pero en el supuesto en que los bienes jurídicos son de la misma valoración o, incluso, el que se salva es inferior al que se lesiona se puede aplicar la teoría de la adecuación. El individuo se encuentra bajo un influjo psicológico y cree que está salvando un bien de valor superior. No es estado de necesidad justificante, pero el Derecho reconoce un estado de necesidad exculpante. El sujeto responderá penalmente, pero con pena atenuada.

 Este estado de necesidad exculpante, está contemplado en el ARTÍCULO 20.5 CP.

 ✦ Requisitos del estado de necesidad.

 ■ Requisitos:

 En dicho artículo se establecen como requisitos:

 1º Que el mal causado no sea mayor que el que se trate de evitar.

 2º Que la situación de necesidad no haya sido provocada intencionadamente (dolosamente) por el sujeto.

 3º Que el necesitado no tenga, por su oficio o cargo, obligación de sacrificarse.”

 Además, es necesario precisar lo siguiente:

 a) Que exista conflicto de bienes.

 b) El peligro debe ser actual, real, objetivo, e inminente.

 c) Es necesario que todavía no se haya producido el daño.

 Ante una posible situación de error de tipo, el tratamiento es idéntico al de la legítima defensa. Ya se sabe, si el error es invencible, impunidad; si es vencible, atenuación de la pena.

 Las fuentes de peligro pueden ser las fuerzas de la naturaleza u otra persona.

 Bienes que entran en juego. Cualquier tipo de bien jurídico, cualquiera que sea su titular. La protección dispensada cuando se trata de bienes ajenos se denomina auxilio necesario.

 Para que se aprecie el estado de necesidad, es imprescindible que exista necesidad de la defensa y que esa lesión de otro bien jurídico sea el único medio, o el menos lesivo, para salvar el bien jurídico en peligro.

 Si falta la necesidad de defensa, falta el estado de necesidad. Hay que valorarlo con anterioridad y de forma objetiva, teniendo por referencia lo que hubiera hecho un ciudadano medio en esas circunstancias.

 No se trata de jerarquía de los bienes, sino que hay que hacer una valoración real, caso por caso, de cada bien. El bien jurídico vida es el primero de todos. De cualquier manera, hay que ponderar todos los casos y circunstancias. Además hay que tener en cuenta el aprecio social de determinados bienes jurídicos.

 Si existe dolo, no se aprecia el estado de necesidad. Este comportamiento ya no sería acreedor a la calificación de estado de necesidad porque el sujeto provocó el riesgo.

 En relación con la obligación recogida en el 20.5 CP respecto del oficio o cargo, viene referida al ámbito de la profesión. Esta obligación ha de considerarse desde una perspectiva objetiva, siendo aquello que el ordenamiento puede exigir a determinados ciudadanos en razón de su profesión u oficio.

 ● Elementos subjetivos del estado de necesidad.- El sujeto tiene que tener conocimiento de esa situación de peligro y riesgo, debe tener conciencia de ello. Si conoce la situación, tendrá voluntad de defensa. El sujeto tiene que ser consciente e intencional.

 ● Estado de necesidad incompleto.- Lo mismo que con la legítima defensa.

 Requisito imprescindible para que exista estado de necesidad, es que exista necesidad de la defensa.

 8.4 EL MIEDO INSUPERABLE

 El miedo se define como el estado psíquico que supone para la mente de un sujeto la amenaza de un mal. El miedo insuperable reúne las mismas causas de justificación que el estado de necesidad, pero aquí no hay un conflicto de bienes jurídicos, ya que el miedo insuperable es el miedo a un mal mayor que el que se puede producir con la actuación del autor.

 ✦ REQUISITOS

 1.- Que el autor haya sido impulsado por el miedo, y que este miedo sea la causa de la alteración de la capacidad psíquica del autor. Se produce así la INIMPUTABILIDAD del hecho al autor.

 2.- Que el miedo sea INSUPERABLE. El miedo no es exigible vencerlo, pero el carácter de insuperable implica que no hay posibilidad de vencerlo de acuerdo a las condiciones medias de un ciudadano medio.

 3.- Que sea un miedo a que se produzca un mal igual o mayor al que se hace. No hay una ponderación, pero la Jurisprudencia exige una proporcionalidad entre el mal que se teme recibir y el que se causa.

 8.5 CUMPLIMIENTO DE UN DEBER O EJERCICIO DE UN DERECHO LEGÍTIMO

 El artículo 20.7 CP dice que estará exento de responsabilidad criminal: “el que obre en cumplimiento de un deber o en el ejercicio legítimo de un derecho, oficio o cargo.”

 Este precepto tiene carácter genérico y, siempre, hay que acudir a cada caso y a la zona del ordenamiento donde se recoja su amparo.

 Podría suprimirse sin que desaparezca, por ello, el mandato contenido en el artículo citado. Si un sujeto actúa lícitamente en el ejercicio de su cargo no comete delito.

 En todo caso, se trata del cumplimiento de un deber jurídico, no ético ni moral. El cumplimiento de este deber se exige que se ejercite dentro de los límites legales. Todo lo que suponga extralimitación, puede dar lugar a la intervención del Derecho Penal.

 Deber de actuar.- Se recoge en el ARTÍCULO 450 del CP: “El que, pudiendo hacerlo con su intervención inmediata y sin riesgo propio o ajeno, no impidiere la comisión de un delito que afecte a las personas en su vida, integridad, salud, libertad o libertad sexual, será castigado…”

 Ejercicio del deber de utilizar la fuerza.- Es evidente que, con el ejercicio de la fuerza, frente a las personas, se está produciendo una lesión a bienes jurídicos de manera incontestable (se está agrediendo a la salud, la intimidad, la libertad). Así, pues, para que este uso de la fuerza quede amparado por causa de justificación, se requiere:

 ● Que el sujeto tiene que hallarse cumpliendo con su cargo, en el cumplimiento de sus funciones.

 ● Tiene que ser necesario el uso de la fuerza. Si, por ej., ante una persecución policial, el perseguido se entrega, no será legítimo el uso de la violencia contra él.

 ● Que la fuerza que se ejercita sea proporcional al hecho.

 Naturalmente, es necesario el estudio detenido y particular de cada caso para poder emitir calificación.

 El exceso intensivo da lugar, como es sabido, al delito imprudente.

 ● Ejercicio, de hecho, de un derecho jurídico.- Hay que distinguir cuando este derecho no procede de ejercicio o cargo. No significa tomarse la justicia por su mano, ha de ser un ejercicio lícito, dentro de los cauces legítimos, de un derecho.

 ● Ejercicio legítimo de un cargo.- Los actos por obligaciones específicas derivadas del cargo. Si deriva de un cargo estará justificado.

 El problema es determinar el límite del cumplimiento de las obligaciones de ese cargo. Ni la doctrina ni la jurisprudencia han llegado a determinarlo. Hay que ver caso por caso.

 8.6 BREVE REFERENCIA A LAS CIRCUNSTANCIAS QUE MODIFICAN LA RESPONSABILIDAD CRIMINAL

 Están recogidas en el CP como circunstancias atenuantes y agravantes y la circunstancia mixta del parentesco.

 8.6.1 ATENUANTES

 CAPÍTULO III

 De las circunstancias que atenúan la responsabilidad criminal

 ART. 21. “Son circunstancias atenuantes:

 1ª.- Las causas expresadas en el Capítulo anterior, cuando no concurrieren todos los requisitos necesarios para eximir de responsabilidad en sus respectivos casos.

 2ª.- La de actuar el culpable a causa de su grave adicción a las sustancias mencionadas en el número 2º del artículo anterior.

 3ª.- La de obrar por causas o estímulos tan poderosos que hayan producido arrebato, obcecación u otro estado pasional de entidad semejante.

 4ª.- La de haber procedido el culpable, antes de conocer que el procedimiento judicial se dirige contra él, a confesar la infracción a las autoridades.

 5ª- La de haber procedido el culpable a reparar el daño ocasionado a la víctima, o disminuir sus efectos, en cualquier momento del procedimiento y con anterioridad a la celebración del acto del juicio oral.

 6ª.- Cualquier otra circunstancia de análoga significación que las anteriores.”

 ● Como primera consideración el artículo recoge como atenuantes todos los eximentes incompletos del ARTÍCULO 20.

 ● Además, se contemplan como eximentes:

 • Grave adicción a drogas y alcohol.

 • Estímulos que produzcan arrebato, obcecación o estado pasional.

 • Confesión del culpable antes de conocer el procedimiento judicial contra él.

 • Reparación del daño causado o disminución de sus efectos antes del juicio oral.

 ● En el apartado 6 de este ARTÍCULO 21 se recoge una cláusula general abierta que permite a los jueces apreciar cualquier circunstancia análoga como atenuante.

 8.6.2 LAS AGRAVANTES

 ART. 22 “Son circunstancias agravantes:

 1ª.- Ejecutar el hecho con alevosía.

 Hay alevosía cuando el culpable comete cualquiera de los delitos contra las personas empleando en la ejecución medios, modos o formas que tiendan directa o especialmente a asegurarla, sin el riesgo que para su persona pudiera proceder de la defensa por parte del ofendido.

 2ª.- Ejecutar el hecho mediante disfraz, con abuso de superioridad o aprovechando las circunstancias de lugar, tiempo o auxilio de otras personas que debiliten la defensa del ofendido o faciliten la impunidad del delincuente.

 3ª.- Ejecutar el hecho mediante precio, recompensa o promesa.

 4ª- Cometer el delito por motivos racistas, antisemitas u otra clase de discriminación referente a la ideología, religión o creencias de la víctima, la etnia, raza o nación a la que pertenezca, su sexo u orientación sexual, o la enfermedad o minusvalía que padezca.

 5ª.- Aumentar deliberada e inhumanamente el sufrimiento de la víctima, causando a ésta padecimientos innecesarios para la ejecución del delito.

 6ª.- Obrar con abuso de confianza.

 7ª.- Prevalerse del carácter público que tenga el culpable.

 8ª.- Ser reincidente.

 Hay reincidencia cuando, al delinquir, el culpable haya sido condenado ejecutoriamente por un delito comprendido en el mismo Título de este Código, siempre que sea de la misma naturaleza.

 A los efectos de este número no se computarán los antecedentes penales cancelados o que debieran serlo.”

 Se contienen en el ARTÍCULO 22 del Código Penal y dada su extensión se tratará de agruparlas por rasgos comunes.

 A. Por un lado tenemos unas causas de agravación “por determinar una mayor Antijuridicidad”. Son aquellas agravantes relativas a la técnica de comisión del delito, al tiempo y lugar en el que se comete, o a la producción de un resultado más grave del normal.

 a) Por la Técnica de la comisión del delito, el Código menciona las causas siguientes:

 ● La alevosía que consiste en realizar el hecho empleando medios o formas en la ejecución que tiendan directa y especialmente a asegurarla, sin riesgo para su persona.

 ● Cometer el hecho con abuso de superioridad.

 ● Utilizar astucia, fraude o disfraz.

 ● Obrar por motivos racistas, antisemitas u otra clase de discriminaciones.

 ● Prevalecerse del carácter público que tenga el culpable.

 ● Abuso de confianza.

 ● Cometer el delito con auxilio de otras personas que debiliten la defensa del ofendido o aseguren la impunidad del delincuente.

 b) Por el tiempo en que se comete el delito

 c) Por el lugar

 d) Por la mayor gravedad del resultado

 ● Aumentar deliberada e inhumanamente el sufrimiento de la víctima.

 ● Se incluyen la realización del hecho con “ensañamiento”, o la ofensa a la Autoridad o el desprecio a la dignidad, edad o sexo.

 B. Causas de Agravación por concurrir una mayor culpabilidad:

 Se trata de aquellas circunstancias que se refieren a la mayor intensidad del dolo, como el precio recompensado o promesa o aquellas que permiten hablar de una más elevada exigibilidad de una conducta distinta, tal como sucede en el caso de la Reincidencia. Hay REINCIDENCIA cuando al delinquir el culpable hubiere sido condenado por algún delito de los que se recoge en el mismo Título del Código, siempre que sea de la misma naturaleza.

 8.6.3 CIRCUNSTANCIA MIXTA DE PARENTESCO

 CAPÍTULO V

 De la circunstancia mixta de parentesco

 ART. 23

 “Es circunstancia que puede atenuar o agravar la responsabilidad según la naturaleza, los motivos y los efectos del delito, ser el agraviado cónyuge o persona a quien se halle ligado deforma estable por análoga relación de afectividad, ascendente, descendiente o hermano por naturaleza, por adopción o afinidad en los mismos grados del ofensor.”

 En este artículo se recoge la circunstancia del parentesco como una circunstancia que ha de ser valorada por el Juzgado en cada caso y su concurrencia actuará como agravante o como atenuante según la naturaleza, motivo o efecto del delito.

 8.6.4 CONSIDERACIONES COMUNES A ESTOS EFECTOS

 CAPÍTULO VI

 Disposiciones Generales

 ART. 24

 “1.- A los efectos penales se reputará autoridad a la que por sí solo o como miembro de alguna corporación, tribunal u órgano colegiado tenga mando o ejerza jurisdicción propia. En todo caso, tendrán la consideración de autoridad los miembros del Congreso de los Diputados, del Senado, de las Asambleas Legislativas de las Comunidades Autónomas y del Parlamento Europeo. Se reputará también autoridad a los funcionarios del Ministerio Fiscal.

 2.- Se considerará funcionario público todo el que por disposición inmediata de la Ley o por elección o por nombramiento de autoridad competente participe en el ejercicio de funciones públicas.”

 ART. 25

 “A los efectos de este Código se considera incapaz a toda persona, haya sido o no declarada su incapacitación, que padezca una enfermedad de carácter persistente que le impida gobernar su persona o bienes por sí misma.”

 ART. 26

 “A los efectos de este Código se considera documento todo soporte material que exprese o incorpore datos, hechos o narraciones con eficacia probatoria o cualquier otro tipo de relevancia jurídica.”

 8.7 EL USO DE INSTRUMENTOS DE DEFENSA, (INCLUIDAS LAS ARMAS DE FUEGO), DENTRO DEL ÁMBITO DE LA LEGITIMA DEFENSA O DEL CUMPLIMIENTO DE UN DEBER, EJERCICIO DE UN DERECHO, OFICIO O CARGO

 Los vigilantes de seguridad para el cumplimiento de sus funciones tienen en dotación, como elementos propios de su cargo, la defensa y un arma de fuego de las consideradas, en virtud del RD. 2179/81,de 24 de julio, Reglamento de Armas, como de defensa personal.

 La regulación de su uso, es decir, en qué casos y ante qué situaciones un vigilante puede utilizar los medios que tiene en dotación se debe establecer en función de varios parámetros. Por un lado debe someter, la superioridad que le dan sus medios, el empleo de la fuerza o la utilización de las armas de fuego, a la normativa y directrices internacionales ratificadas por España. Por otro y, ante la peculiaridad del servicio que se presta, no debemos desdeñar lo estipulado en el ART. 20 de C.P., cuando hace referencia en sus puntos 4 y 7 a la legítima defensa y al obrar o actuar en cumplimiento del deber o en el ejercicio legítimo de un derecho, oficio o cargo.

 La Secretaría de las Naciones Unidas dicta en su reunión nº 14 en Milán la Resolución 1986/10 sobre los Principios Básicos sobre el Empleo de la Fuerza y de las Armas de Fuego por los Funcionarios encargados de hacer cumplir la Ley y que puede hacerse extensiva al personal de Seguridad Privada… Dicha resolución en sus principios generales establece:

 * 1º.- “… agotarán en el desempeño de sus deberes legítimos todos los demás medios menos nocivos de que razonablemente se disponga para el logro de su objetivo, antes de recurrir al empleo de la fuerza o de armas de fuego”.

 * 2º.- “… utilizarán tales fuerzas o armas de fuego con moderación y proporcionalmente al objetivo que ha de lograrse”.

 * 3º.- “ Antes de emplear la fuerza o las armas de fuego y siempre que sea posible, … darán una advertencia claramente perceptible e inteligible y tiempo suficiente para acatarla”.

 * 4º.- “En la medida en que las circunstancias lo permitan y cuando se utilice la fuerza o las armas de fuego se prestará rápidamente la asistencia y ayuda médica necesaria a cualquier parte que resulte lesionada”.

 En la misma línea de actuación profesional nos lleva la Ley Orgánica 2/86 de 13 de Marzo, de FF. y CC. de S., cuando de forma tajante en su art. 5º.2D establece: “Solamente deberán utilizar las armas en situaciones en que exista un riesgo racionalmente grave para su vida, su integridad física o las de terceras personas, o en aquellas circunstancias que puedan suponer un grave riesgo para la seguridad ciudadana y de conformidad con los principios a que se refiere el apartado anterior”. Es decir, de acuerdo con los presupuestos de congruencia o coherencia, oportunidad y proporcionalidad con respecto al riesgo inminente o daño que se quiere impedir.

 Estos principios de actuación se ven reflejados en la Ley Orgánica 1/92, de Protección de la Seguridad Ciudadana, cuando establece, en su ART. 17.3, una colaboración expresa de los empleados de empresas privadas de vigilancia y seguridad, en el interior de sus instalaciones, locales o establecimientos en que presten servicio, en los casos en que se altere la seguridad ciudadana.

 El apartado 2 del mismo artículo nos dicta que, una de las posibles alteraciones de esa seguridad ciudadana puede ser realizada mediante la utilización de armas de fuego u otros medios de acción violenta.

 Del análisis de los anteriores argumentos jurídicos se establece la base de partida para el uso de la fuerza y de las armas de fuego por los vigilantes de seguridad:

 ● Que exista la necesidad de utilizar la violencia:

 Esta necesidad debe entenderse en abstracto, de un modo general, que para cumplir las funciones propias del personal de seguridad sea imprescindible el uso de la violencia; pues en otro caso tales cometidos o funciones quedarían incumplidos.

 Igualmente la necesidad del uso de la fuerza debe aplicarse de manera concreta ante una situación. Esto significa que dicho uso sea preciso y adecuado al fin que se persigue o pretende.

 ● Que se produzca la menor lesividad posible:

 Este principio requiere que se utilicen los medios de que se disponen, (defensas, esposas, armas,…), con la intensidad adecuada para cumplir el cometido asignado, (oportunidad, congruencia y proporcionalidad).

 Todos estos razonamientos nos lleva a diferenciar entre el uso de la fuerza y la utilización de las armas de fuego, tanto en lo que se entiende como legítima defensa o en la ejecución de las funciones propias del vigilante.

 En principio el vigilante ha de valorar la ilegitimidad de la agresión y el medio e intensidad con que esta se produce. Ante esta valoración él habrá de calibrar que medio utiliza para neutralizar y/o repeler la agresión que se esta produciendo o que, de forma inmediata se va a producir.

 En el caso de que, tanto la agresión como el agresor, sea en intensidad o número de fácil control, está claro que podrá realizar la inmovilización o neutralización de la agresión mediante el empleo de la defensa, grilletes u otros artilugios de defensa personal asignados, así como la exhibición de su arma reglamentaria sin realizar disparos, utilizada tan sólo como un medio disuasorio.

 En otras ocasiones la agresión, número de agresores o intenciones de estos, inferioridad manifiesta del vigilante, hacen razonable que la primera respuesta sea la utilización del arma de fuego reglamentaria; no ya como un elemento disuasorio, sino que sea necesario realizar disparos con ella.

 8.7.1 EL USO DE LAS ARMAS DE FUEGO

 De conformidad con la resolución de la ONU sobre los principios generales que se han de observar para el uso de las armas de fuego se establece:

 1º.- El empleo de las armas de fuego debe limitarse a circunstancias extremas, en particular a la defensa de la vida humana o la defensa contra lesiones físicas graves.

 2º.- En ninguna circunstancia se usarán armas de fuego contra los niños.

 3º.- Los gobiernos y los organismos de ejecución de la ley promulgarán normas y reglamentos sobre el empleo de armas de fuego, en los que se impartan directrices que:

 a) Definan claramente los límites de la facultad discrecional de los personas encargadas de hacer cumplir la ley…

 b) Especifiquen las circunstancias bajo las cuales los funcionarios encargados de hacer cumplir la ley están autorizados para portar armas de fuego y municiones no estando de servicio.

 El uso de las armas de fuego puede hacerse por parte de los vigilantes de seguridad de forma particular o en el ejercicio de su cargo.

 ● Uso particular:

 Cuando el vigilante fuera de servicio, practicando con ella o de otro modo, causa lesiones, daños o, incluso, la muerte de una persona.

 En estos casos es de aplicación lo estipulado en el Código Penal, en los mismos casos y situaciones en los que se aplicaría para cualquier ciudadano, sin que se pueda contemplar ningún tipo de beneficio o limitación, tan sólo la libre valoración de los juzgadores.

 ● Uso del arma de fuego en legítima defensa, en defensa de un derecho o con ocasión del ejercicio del cargo:

 En relación con el uso de las armas de fuego por parte de los vigilantes de seguridad es de aplicación el principio de empleo que establece la Sentencia de la Sala Segunda del Tribunal Supremo de fecha 17/02/86: “…el otorgamiento de un título profesional supone fundada e indudablemente una presunción de pericia, además de saber utilizar el arma en cada momento”. A este respecto la presunción de pericia debe entenderse como el tener buena puntería, control del disparo, calma y sosiego a la hora de realizar el disparo, etc.

 ● Legítima defensa:

 La utilización de armas de fuego amparadas por el concepto legal de la legítima defensa es muy discutido. Ya que si se dan en su totalidad los elementos que la califican, su utilización y las lesiones o daños que produzca su uso por un vigilante estarán amparados por el ART. 20 del C.P. y no cabrá Responsabilidad penal o civil para el vigilante.

 Sin embargo el caso más corriente es que la agresión sea repelida con una aparente desproporcionalidad de medios (revólver o pistola frente a navaja o palo), no teniendo cabida una eximente completa de lo que se considera legítima defensa.

 Ante este segundo supuesto debemos analizar los elementos que componen la legítima defensa. En ellos y de forma jurisprudencial se establece el elemento básico de la defensa necesaria o, lo que es lo mismo, que no exista otro medio razonable para evitar la agresión o ataque y por tanto existe la necesidad ineludible de defenderse.

 Puede ocurrir que se estime, en esta situación, una falta de provocación adecuada por parte del ofendido, (otro elemento básico que determina la legítima defensa). Es decir, no habrá mediado provocación por parte del que se defiende, (vigilante de seguridad), que haya provocado una reacción violenta de ira por parte del atacante.

 ● Protección de un derecho o ejercicio del cargo:

 El uso de armas de fuego por vigilantes de seguridad en situaciones en las que se ha de proteger un derecho, personas o propiedades, fuera del alcance o protección legal de la legítima defensa, tiene el siguiente marco legal:

 ● En las manifestaciones o contra los manifestantes, el principio general es el de NO utilizar las armas de fuego, sólo medios antidisturbios. (Caso del vigilante de seguridad que empuña, exhibe o amenaza con su arma en dotación para evitar un encierro de trabajadores en un local del lugar de trabajo).

 ● Cuando exista peligro para la vida e integridad física de las personas, (en caso de secuestros, peligro para la integridad o riesgo físico), se utilizará el arma en caso de que el peligro sea real y manifiesto. Este uso se hará de la forma menos lesiva, al objeto de eliminar el peligro que los agresores han provocado.

 El condicionante es que el riesgo ha de ser considerado como grave.

 ● En la práctica de una detención no se debe emplear las armas de fuego. En caso de que un individuo ofrezca fuerte resistencia, se recurrirá al uso de la fuerza física propia, la de particulares, la de otros vigilantes o la de las FF. y CC. de S.

 Si existiese agresión, nos encontraríamos ante un caso de uso de las armas bajo el amparo de la legítima defensa.

 ● En caso de huida de un delincuente no se debe hacer uso de las armas de fuego porque:

 – No existe resistencia, riesgo o amenaza.

 – El uso de las armas de fuego puede causar lesiones o muerte a personas ajenas al hecho que se persigue.

 – La huida es un hecho consustancial a la naturaleza humana. Alguien ajeno al hecho delictivo puede huir de la escena de un delito por miedo o presa de pánico.

 En el uso de las armas de fuego, la Jurisprudencia del Tribunal Supremo establece unos supuestos en los que el empleo las armas puede ser objetivamente justificable:

 ● Que el que huye haya cometido un delito grave.

 ● Que se hayan agotado todos los medios de disuasión.

 ● Que se realicen al menos uno o dos disparos al aire.

 ● Que no se dispare a zonas vitales del cuerpo del que huye.

 ● Que el sujeto que huye sea peligroso, por los delitos cometidos o por los que pueda cometer.

 TEMA 9: Las personas criminalmente responsables.

 9.1 PARTICIPACIÓN CRIMINAL

 El Código Penal establece en el libro I, Título II lo siguiente:

 DE LAS PERSONAS RESPONSABLES CRIMINALMENTE DE LOS DELITOS Y LAS FALTAS

 ART. 27.

 “Son responsables criminalmente de los delitos y faltas los autores y los cómplices.”

 ART. 28.

 “Son autores quienes realizan el hecho por sí solos conjuntamente o por medio de otro del que se sirven como instrumento.

 También serán considerados autores:

 a) Los que inducen directamente a otro u otros a ejecutarlo.

 b) Los que cooperan a su ejecución con un acto sin el cual no se habría efectuado.”

 ART. 29.

 “Son cómplices los que, no hallándose comprendidos en el artículo anterior, cooperan a la ejecución del hecho con actos anteriores o simultáneos.”

 ART. 30.

 “1. En los delitos y faltas que se cometan utilizando medios o soportes de difusión mecánicos no responderán criminalmente ni los cómplices ni quienes los hubieren favorecido personal o realmente.

 2.- Los autores a los que se refiere el artículo 28 responderán de forma escalonada, excluyente y subsidiaria de acuerdo con el siguiente orden:

 1º.- Los que realmente hayan redactado el texto o producido el signo de que se trate, y quienes les hayan inducido a realizarlo.

 2º.- Los directores de la publicación o programa en que se difunda.

 3º.- Los directores de la empresa editora, emisora o difusora.

 4º.- Los directores de la empresa grabadora, reproductora o impresora.

 3.- Cuando por cualquier motivo distinto de la extinción de la responsabilidad penal, incluso la declaración de rebeldía o la residencia fuera de España, no pueda perseguir a ninguna de las personas comprendidas en alguno de los números del apartado anterior, se dirigirá el procedimiento contra las mencionadas en el número inmediatamente posterior.”

 ART. 31.

 “El que actúe como administrador de hecho o de derecho de una persona jurídica, o en nombre o representación legal o voluntaria de otro, responderá personalmente, aunque no concurran en él las condiciones, cualidades o relaciones que la correspondiente figura de delito o falta requiera para poder ser sujeto activo del mismo, si tales circunstancias se dan en la entidad o persona en cuyo nombre o representación obre.”

 Como vemos, son responsables criminalmente ante el CP:

 1) Los autores.

 2) Los cómplices.

 En el CP anterior se consideraban también responsables a los encubridores.

 Sin embargo, el nuevo CP recoge la figura del encubrimiento como autónomo en el artículo 451, donde se establecen las características del tipo y en el 452, 453 y 454 se marcan condiciones para la imposición de las penas.

 ART. 451.

 “Será castigado con la pena de prisión de seis meses a tres años el que, con conocimiento de la comisión de un delito y sin haber intervenido en el mismo como autor o cómplice, interviniere con posterioridad a su ejecución, de alguno de los modos siguientes:

 1º.- Auxiliando a los autores o cómplices para que se beneficien del provecho, producto o precio del delito, sin ánimo de lucro propio.

 2º.- Ocultando, alterando o inutilizando el cuerpo, los efectos o los instrumentos de un delito, para impedir su descubrimiento.

 3º.- Ayudando a los presuntos responsables de un delito a eludir la investigación de la autoridad o de sus agentes, o a sustraerse a su busca o captura, siempre que concurra alguna de las circunstancias siguientes:

 a) Que el hecho encubierto sea constitutivo de traición, homicidio del Rey, de cualquiera de sus ascendientes o descendientes, de la Reina consorte o del consorte de la Reina, del Regente o de algún miembro de la Regencia, o del Príncipe heredero de la Corona, genocidio, rebelión, terrorismo u homicidio.

 b) Que el favorecedor haya obrado con abuso de funciones públicas. En este caso se impondrá, además de la pena de privación de libertad, la de inhabilitación especial para empleo o cargo público por tiempo de dos a cuatro años si el delito encubierto fuere menos grave, y la de inhabilitación absoluta por tiempo de seis a doce años si aquél fuera grave.”

 ART. 452.

 “En ningún caso podrá imponerse pena privativa de libertad que exceda de la señalada al delito encubierto. Si éste estuviera castigado con pena de otra naturaleza, la pena privativa de libertad será sustituida por la de multa de seis a veinticuatro meses, salvo que el delito encubierto tenga asignada pena igual o inferior.”

 ART. 453.

 “Las disposiciones de este Capítulo se aplicarán aun cuando el autor del hecho encubierto sea irresponsable o esté personalmente exento de pena.”

 ART. 454.

 “Están exentos de las penas impuestas a los encubridores los que lo sean de su cónyuge o de persona a quien se hallen ligados de forma estable por análoga relación de afectividad, de sus ascendientes, descendientes, hermanos, por naturaleza, por adopción, o afines en los mismos grados, con la sola excepción de los encubridores que se hallen comprendidos en el supuesto del número 1º del ARTÍCULO 451.”

 9.1.1 LOS AUTORES

 En el ART. 28 del Código Penal no se produce una definición del concepto de autor, sino la descripción de las actividades que debe realizar el agente para ser considerado como autor.

 A. “Los que realizan el hecho por sí solos, conjuntamente o por medio de otro”.

 Aquí se describe la actuación del autor directo, es decir, será autor quien realiza directamente el hecho delictivo descrito en la Ley Penal. Son los autores materiales.

 Se realiza conjuntamente cuando dos o más personas participan directamente en la comisión del delito.

 Hay autoría directa cuando se sirve de otro como instrumento para ejecutar el delito.

 B. “Los que participan o inducen directamente a otro u otros a ejecutarlo”.

 Los que así actúan no lo hacen material y directamente en la ejecución del hecho. La actuación la realizan a través de terceras personas inducidas por el autor directo. Consiste en determinar a otra persona a la comisión de un delito. Se trata, por tanto, de una autoría indirecta.

 La inducción, como ya se ha dicho en el artículo 18, existe cuando a la provocación (incitación a cometer un delito) sigue la perpetración del mismo.

 C. “Los que cooperan a la ejecución del hecho con un acto sin el cual no se hubiera efectuado”.

 Aquí más que de una autoría se trata de una cooperación, pero de tal nivel que sin dicha cooperación no hubiera podido producirse el resultado, por lo que se habla también de una participación necesaria. Por tal motivo, es inevitable considerar a los partícipes necesarios como autores, pues sin su participación no habría conducta punible.

 En el ART. 30 no puede darse la figura de cómplice ni quienes favorezcan personal o realmente a los autores (ver lo que se establece para el delito de encubrimiento en 9.2), sino que la responsabilidad es como autor y responden de forma escalonada. Incluso para casos de autores en situación de rebeldía o residencia fuera de España no se rompe la relación y se exige la responsabilidad al siguiente en la escala.

 El ART. 31 amplía la responsabilidad como autores a los administradores de hecho o derecho si la figura del delito se da en la cantidad o persona en cuyo nombre o representación obre.

 9.1.2 LOS CÓMPLICES

 Regulada esta figura en el ART. 29. “Los que no hallándose comprendidos en el Art. 28, cooperan a la ejecución del hecho con actos anteriores o simultáneos”.

 A consecuencia de esta definición legal, los actos que caracterizan la complicidad son actos no necesarios. El auxilio es anterior o simultáneo (que se hace al mismo tiempo) cuya omisión no hubiera impedido que se cometiera el acto punible.

 9.2 EL ENCUBRIMIENTO

 Su regulación queda recogida en los ARTS. 451 y siguientes del Código Penal. Debe haber un conocimiento de la comisión del delito, no haber participado como autor o cómplice y la actuación debe ser, lógicamente, posterior a los hechos.

 Las formas de encubrimiento que se recogen en el ART. 17 (transcrito al comienzo de este epígrafe) son todas ellas de favorecimiento o auxilio al que ha cometido el delito.

 ■ Favorecimiento real en el número 1, porque consiste en ayudar al delincuente para que se aproveche de los frutos o efectos del delito. El aprovechamiento es para la persona del delincuente, no para el encubridor, pues si fuera para este último, estaríamos ante los supuestos del delito de receptación (aprovecharse por sí mismo de los efectos del delito) regulados dentro del Título XIII (De los delitos contra el patrimonio) Capítulo XIV (De la receptación y conductas afines) en los artículos 298 a 304.

 ■ Favorecimiento personal en los supuestos de los números 2 y 3, porque se trata de auxiliar al delincuente para que consiga la impunidad. En este supuesto, debemos tener en cuenta las circunstancias que exige el legislador.

 ● Ocultación, alteración o inutilización del cuerpo, efectos o instrumento del delito que impiden descubrirlo.

 ● Ayuda para eludir la investigación de la autoridad o sustraerse a su busca y captura siempre que:

 ■ El hecho delictivo encubierto sea traición y homicidio del Rey y su familia, genocidio, rebelión, terrorismo u homicidio.

 ■ Que se haga con abuso de funciones públicas.

 Como límite a las penas está la prohibición de imponer, para privativa de libertad, la que exceda de la señalada al delito encubierto.

 No figura como eximente el carácter de irresponsable del autor del hecho imprudente ni aunque esté exento de pena, ART. 453.

 Como exención aplicable a los encubridores, el ART. 453 recoge el ligamen de matrimonio o relación estable de afectividad y parentesco por naturaleza, afinidad o adopción.

 9.3 LA EXTINCIÓN PE LA RESPONSABILIDAD DIMANANTE DEL DELITO

 La responsabilidad es la obligación de estar a las consecuencias de los actos propios, de responder de ellos.

 La responsabilidad presupone que una persona ha cometido un delito con todos sus elementos.

 Es decir, que la responsabilidad desaparece cuando falta alguno de los elementos del delito (La acción, la antijuricidad, la culpabilidad o la pena).

 Además, de las circunstancias modificativas, el ART. 130 y s.s. determinan cuándo se produce la extinción de la responsabilidad.

 ART. 130.

 La responsabilidad criminal se extingue:

 1º.- Por la muerte del reo.

 2º.- Por el cumplimiento de la condena.

 3º.- Por el indulto.

 4ª.- Por el perdón del ofendido, cuando la ley así lo prevea. El perdón habrá de ser otorgado de forma expresa antes de que se haya iniciado la ejecución de la pena impuesta. A tal efecto, declarada la firmeza de la sentencia, el Juez o Tribunal sentenciador oirá al ofendido por el delito antes de ordenar la ejecución de la pena.

 En los delitos o faltas contra menores o incapacitados, los Jueces o Tribunales, oído el Ministerio Fiscal, podrán rechazar la eficacia del perdón otorgado por los representantes de aquéllos, ordenando la continuación del procedimiento, con intervención del Ministerio Fiscal, o el cumplimiento de la condena.

 Para rechazar el perdón a que se refiere el párrafo anterior el Juez o Tribunal deberá oír nuevamente al representante del menor o incapaz.

 5º.- Por la prescripción del delito.

 6º.- Por la prescripción de la pena.”

 ART. 131.

 1.- Los delitos prescriben:

 A los veinte años, cuando la pena máxima señalada al delito sea prisión de quince o más años:

 A los quince, cuando la pena máxima señalada por la Ley sea inhabilitación por más de diez años, o prisión por más de diez y menos de quince años.

 A los diez, cuando la pena máxima señalada por la Ley sea inhabilitación por más de seis años y menos de diez, o prisión por más de cinco y menos de diez años.

 A los cinco, los restantes delitos graves.

 A los tres, los delitos menos graves.

 Los delitos de calumnia e injuria prescriben al año.

 2.- Las faltas prescriben a los seis meses.

 3.- Cuando la pena señalada por la Ley fuere compuesta, se estará, para la aplicación de las reglas comprendidas en este artículo, a la que exija mayor tiempo para la prescripción.

 4.- El delito de genocidio no prescribirá en ningún caso.”

 ART. 132.

 “1.- Los términos previstos en el artículo precedente se computarán desde el día en que se haya cometido la infracción punible.

 En los casos de delito continuado y delito permanente, tales términos se computarán respectivamente, desde el día en que se realizan la última infracción y desde que se eliminó la situación ilícita.

 2.- La prescripción se interrumpirá, quedando sin efecto el tiempo transcurrido, cuando el procedimiento se dirija contra el culpable, comenzando a correr de nuevo el término de la prescripción desde que se paralice el procedimiento o se termine sin condena.”

 ART. 133.

 “1.- Las penas impuestas por sentencia firme prescriben:

 A los veinticinco años, las de prisión de quince o más años.

 A los veinte, las de inhabilitación por más de diez años y las de prisión por más de diez y menos de quince.

 A los quince, las de inhabilitación por más de seis y menos de diez años y las de prisión por más de cinco y menos de diez años.

 A los diez, las restantes penas graves.

 A los cinco, las penas menos graves.

 Al año, las penas leves.

 2.- Las penas impuestas por delito de genocidio no prescribirán en ningún caso.”

 ART. 134.

 “El tiempo de la prescripción de la pena se computará desde la fecha de la sentencia firme, o desde el quebrantamiento de la condena, si ésta hubiese comenzado a cumplirse.”

 Extinción de la Responsabilidad:

 ■ Por muerte del reo.

 ■ Por cumplimiento de la condena.

 ■ Por indulto.

 ■ Por perdón del ofendido cuando la Ley así lo prevea. El perdón habrá de ser otorgado de forma expresa, incluso aunque haya recaído sentencia firme, aunque en este caso se requiere oír al ofendido.

 Los plazos de prescripción de los delitos son distintos según la gravedad de los mismos:

 ■ Los delitos a los que la Ley señale pena de más de 15 años: 20 años.

 ■ Cuando estén penados con más de 10 y menos de 15 años: 15 años.

 ■ Cuando les corresponda una pena superior a 5 años y menos de 10: 10 años.

 ■ Delitos graves: 5 años.

 ■ Delitos menos graves: 3 años.

 ■ Calumnia e injuria: 1 año.

 ■ El de genocidio no prescribe.

 ■ Finalmente para faltas, el plazo es de 6 meses.

 El tiempo se computa desde el día en que se hubiera cometido la infracción punible.

 Los plazos de prescripción de las penas son distintos según la gravedad de las mismas:

 ■ Los de prisión de más de 15: 25 años.

 ■ Los de prisión de más de 10 y menos de 15: 20 años.

 ■ Los de prisión de más de 5 y menos de 10: 15 años.

 ■ Las restantes penas graves: 10 años

 ■ Las penas menos graves: 5 años

 ■ Las penas leves: 1 año

 ■ Las penas impuestas por delito de genocidio no prescriben

 El plazo se computa a partir de la sentencia firme o desde el día en que se interrumpe la condena si ésta hubiera comenzado a cumplirse.

 TEMA 10: Delitos Contra la Vida Humana.

 10.1 DEL HOMICIDIO Y SUS FORMAS

 TÍTULO I

 138.

 El que matare a otro será castigado, como reo de homicidio, con la pena de prisión de diez a quince años.

 139.

 Será castigado con la pena de prisión de quince a veinte años, como reo de asesinato, el que matare a otro concurriendo alguna de las circunstancias siguientes:

 1º. Con alevosía.

 2º. Por precio, recompensa o promesa.

 3º. Con ensañamiento, aumentando deliberada e inhumanamente el dolor del ofendido.

 140.

 Cuando en un asesinato concurran más de una de las circunstancias previstas en el artículo anterior, se impondrá la pena de prisión de 20 a 25 años.

 141.

 La provocación, la conspiración y la proposición para cometer delitos previstos en los tres artículos precedentes, será castigada con la pena inferior en uno o dos grados a la señalada en su caso en los artículos anteriores.

 142.

 1. El que por imprudencia grave causare la muerte de otro, será castigado, como reo de homicidio imprudente, con la pena de prisión de uno a cuatro años.

 2. Cuando el homicidio imprudente sea cometido utilizando un vehículo a motor, un ciclomotor o un arma de fuego, se impondrá así mismo, y respectivamente, la pena de privación del derecho a conducir vehículos a motor y ciclomotores o la privación del derecho a la tenencia y porte de armas, de uno a seis años.

 3. Cuando el homicidio fuere cometido por imprudencia profesional se impondrá además la pena de inhabilitación especial para el ejercicio de la profesión, oficio o cargo por un periodo de tres a seis años.

 143.

 1. El que induzca al suicidio de otro será castigado con la pena de prisión de cuatro a ocho años.

 2. Se impondrá la pena de prisión de dos a cinco años al que coopere con actos necesarios al suicidio de una persona.

 3. Será castigado con la pena de prisión de seis a diez años, si la cooperación llegara hasta el punto de ejecutar la muerte.

 4. El que causare o cooperase activamente con actos necesarios y directos a la muerte de otro, por la petición expresa, seria e inequívoca de éste, en el caso de que la víctima sufriera una enfermedad grave que conduciría necesariamente a su muerte, o que produjera graves padecimientos permanentes y difíciles de soportar, será castigado con la pena inferior en uno o dos grados a las señaladas en los números 2 y 3 de este artículo.

 A. HOMICIDIO COMÚN (ART. 1381)

 La noción de homicidio será: la muerte de un hombre causada voluntariamente por otro hombre.

 El bien jurídico protegido es la vida humana, supremo bien del individuo (ART. 15 de la Constitución española: “todos tienen derecho a la vida”).

 Sujeto activo del delito puede serlo cualquier. Sujeto pasivo del homicidio es todo hombre vivo. La condición de hombre termina con la muerte. El cadáver no es un hombre.

 Son elementos del delito:

 1. La extinción de la vida humana.

 2. La voluntad homicida.

 1º. El primero de sus elementos es la muerte de una persona.

 Sólo el hombre vivo es objeto del homicidio. No basta poner en peligro la vida, ni lesionar la integridad corporal, sin la extinción de una vida humana no hay homicidio. Es indiferente que la víctima muera en el momento de recibir las heridas o transcurrido un espacio de tiempo.

 Es precisa la ejecución de un hecho dirigido directamente a causar la muerte. Entre el hecho encaminado a causar la muerte y la extinción de la vida, debe haber relación de causa efecto, una relación de causalidad material.

 Puede consistir tanto en aspectos positivos como de omisión. Es culpable tanto el que comete un homicidio asestando un golpe a la víctima como el que deja morir de hambre a otra persona, por tener el homicida un deber moral, social o legal de prestar asistencia y auxilio a la víctima.

 2º. Voluntad de matar. Segundo elemento integrante del homicidio.

 La jurisprudencia ha considerado como signos reveladores del ánimo de matar la clase de arma empleada, las partes del cuerpo afectadas, la distancia entre ofensor y ofendido, la importancia de las lesiones causadas, la forma en que se desarrolló el suceso, etc.

 Autores-. Son autores no solamente los que ejecutan los actos que causan la muerte, sino cuantos obran en concierto con el homicida y con igual propósito.

 B. HOMICIDIO CUALIFICADO

 Es el denominado asesinato (ART. 139,140)

 Las diferencias con el homicidio son las circunstancias agravantes que tipifican al asesinato:

 1. Con alevosía.

 2. Por precio, recompensa o promesa.

 3. Con ensañamiento, aumentando deliberadamente e inhumanamente el dolor del ofendido.

 Existe un tipo agravado de asesinato (ART. 140) cuando concurran más de una de las circunstancias previstas anteriormente.

 Para estos dos tipos, homicidio (ART. 138) y asesinato (ART. 139, 140), expresamente se sancionan la provocación, la conspiración y la proposición (ART. 141), castigándose con pena inferior en uno o dos grados.

 C. HOMICIDIO IMPRUDENTE

 Se viene a tipificar como delito autónomo el homicidio por imprudencia, como propio y diferente de los anteriores.

 Se castiga la imprudencia grave que causare la muerte a otro.

 Cuando se cometa utilizando vehículo a motor, ciclomotor o arma de fuego, llevará acompañado sanciones de privación de derechos, de permiso de conducir vehículos a motor o tenencia de armas de fuego. Cuando sea consecuencia de imprudencia profesional, lleva consigo la inhabilitación especial para el ejercicio de la profesión.

 D. INDUCCIÓN Y COOPERACIÓN AL SUICIDIO (ART. 1431)

 El vigente Código no pena el suicidio ni su tentativa, pero sí castiga la cooperación de otra persona con el suicida y la inducción para que otro se suicide.

 Sujeto de este delito puede ser cualquiera.

 Existe una modalidad agravada, cuando el autor de este delito presta la cooperación de tal manera que ejecuta directamente los actos que conducen a la muerte del suicida.

 Existe una modalidad atenuada, cuando el causante o cooperante realice los actos por la petición expresa de la víctima, en el caso que ésta sufriera una enfermedad grave que conduciría necesariamente a su muerte o que produjera graves padecimientos permanentes y difíciles de soportar.

 10.2 DEL ABORTO

 TÍTULO II

 144.

 El que produzca el aborto de una mujer, sin su consentimiento, será castigado con la pena de prisión de cuatro a ocho años e inhabilitación especial para ejercer cualquier profesión sanitaria, o para prestar servicios de toda índole en clínicas, establecimientos o consultorios ginecológicos, públicos o privados, por tiempo de tres a diez años.

 Las mismas penas se impondrán al que practique el aborto habiendo obtenido la anuencia de la mujer mediante violencia, amenaza o engaño.

 145.

 1. El que produzca el aborto de una mujer, con su consentimiento, fuera de los casos permitidos por la ley, será castigado con la pena de prisión de uno a tres años e inhabilitación especial para ejercer cualquier profesión sanitaria, o para prestar servicios de toda índole en clínicas, establecimientos o consultorios ginecológicas, públicas o privadas, por tiempo de uno a seis años.

 2. La mujer que produjere su aborto o consintiere que otra persona se lo cause, fuera de los casos permitidos por la ley, será castigada con la pena de prisión de seis meses a un año o multa de seis a veinticuatro meses.

 146.

 El que por imprudencia grave ocasione un aborto será castigado con pena de arresto de doce a veinticuatro fines de semana.

 Cuando el aborto fuere cometido por imprudencia profesional se impondrá asimismo la pena de inhabilitación especial para el ejercicio de la profesión, oficio o cargo por un periodo de uno a tres años.

 La embarazada no será penada a tenor de este precepto.

 A. ABORTO DOLOSO.

 La noción del aborto es la interrupción del embarazo causada voluntariamente.

 Sujeto activo del delito puede serlo cualquiera. Se sanciona el aborto provocado dolosamente sin consentimiento de la mujer o realizando mediante violencia, amenaza o engaño.

 Exclusivamente se sanciona al autor o autores.

 Se sanciona el aborto, realizado con el consentimiento de la mujer, en los casos fuera de los permitidos por la ley. También se sanciona a la mujer en estos casos.

 Dichos supuestos, de conformidad con la Sentencia del TC nº 531/85 de 11 de abril, son los siguientes:

 1. No será punible el aborto practicado por un médico o bajo su dirección, en el centro o establecimiento sanitario, público o privado, acreditado y con consentimiento expreso de la mujer embarazada, cuando concurran alguna de las circunstancias siguientes:

 1. Que sea necesario para evitar un grave peligro para la vida o la salud física o psíquica de la embarazada y así conste en un dictamen emitido con anterioridad a la intervención por un médico de la especialidad correspondiente, distinto de aquel por quien o bajo cuya dirección se practique el aborto.

 En caso de urgencia por riesgo vital para la gestante, podrá prescindirse del dictamen y del consentimiento expreso.

 2. Que el embarazo sea consecuencia de un hecho constitutivo de delito de violación, siempre que el aborto se practique dentro de las doce primeras semanas de gestación y que el mencionado hecho hubiese sido denunciado.

 3. Que se presuma que el feto habrá de nacer con graves taras físicas o psíquicas, siempre que el aborto se practique dentro de las veintidós primeras semanas de gestación y que el dictamen, expresado con anterioridad a la práctica del aborto, sea emitido por dos especialistas de centro o establecimiento sanitario, público o privado, acreditado al efecto y distintos de aquel por quien o bajo cuya dirección se practique el aborto.

 2. En los casos previstos anteriormente, no será punible la conducta de la embarazada, aún cuando la práctica del aborto no se realice en un centro o establecimiento público o privado acreditado o no se hayan emitido los dictámenes médicos exigidos.

 B. ABORTO IMPRUDENTE

 Se sanciona expresamente al autor de aborto ocasionado por imprudencia grave. Cuando sea consecuencia de imprudencia profesional se impondrá pena de inhabilitación profesional.

 La embarazada no será penada por esta conducta imprudente.

 10.3 DELITOS RELATIVOS A LA MANIPULACIÓN GENÉTICA

 TÍTULO V

 159.

 1. Serán castigados con la pena de prisión de dos a seis años e inhabilitación especial para empleo o cargo público, profesión u oficio de siete a diez años los que, con finalidad distinta a la eliminación o disminución de taras o enfermedades graves, manipulen genes humanos de manera que se altere el genotipo.

 2. Si la alteración del genotipo fuere realizada por imprudencia grave, la pena será de multa de seis a quince meses e inhabilitación especial para empleo o cargo público, profesión u oficio, de uno a tres años.

 160.

 La utilización de la ingeniería genética para producir armas biológicas o exterminadoras de la especie humana será castigada con la pena de prisión de tres a siete años e inhabilitación especial para empleo o cargo público, profesión u oficio por tiempo de siete a diez años.

 161.

 1. Serán castigados con la pena de prisión de uno a cinco años e inhabilitación especial para empleo o cargo público, profesión u oficio de seis a diez años quienes fecunden óvulos humanos con cualquier fin distinto a la procreación humana.

 2. Con la misma pena, se castigarán la creación de seres humanos idénticos por clonación u otros procedimientos dirigidos a la selección de la raza.

 162.

 1. Quien practicare reproducción asistida en una mujer, sin su consentimiento, será castigado con la pena de prisión de dos a seis años, e inhabilitación especial para empleo o cargo público, profesión u oficio por tiempo de uno a cuatro años.

 2. Para proceder por este delito será precisa denuncia de la persona agraviada o de su representante legal. Cuando aquélla sea menor de edad, incapaz o una persona desvalida, también podrá denunciar el Ministerio Fiscal.

 A. ALTERACIÓN GENOTIPO

 Se recogen nuevos tipos de conductas que vienen motivados por los avances científicos y tecnológicos. Son conductas muy restringidas, realizadas fundamentalmente por personal científico o empresas de la industria genética.

 Se sancionan las conductas dolosas e imprudentes.

 Se sancionan a los autores.

 La conducta tipificada es la alteración del genotipo.

 B. PRODUCCIÓN ARMAS BIOLÓGICAS

 Se sancionan la utilización de la ingeniería genética para producir armas biológicas o exterminadoras de la especie humana.

 Se castiga la autoría.

 C. FECUNDACIÓN ÓVULOS HUMANOS

 Se sanciona la fecundación de óvulos humanos con cualquier fin distinto a la procreación humana.

 También la creación de seres humanos idénticos por clonación.

 Igualmente si se practicare reproducción asistida en una mujer, sin su consentimiento. Éste es un delito privado, perseguible por denuncia de la agraviada o representante legal.

 Si es menor de edad, incapaz o desvalida, también puede denunciar el Ministerio Fiscal.

 TEMA 11: Lesiones. Lesiones al feto.

 LESIONES

 TÍTULO III

 ARTÍCULO 147.

 1.- El que, por cualquier medio o procedimiento, causare a otro una lesión que menoscabe su integridad corporal o su salud física o mental, será castigado como reo del delito de lesiones con la pena de prisión de seis meses a tres años, siempre que la lesión requiera objetivamente para su sanidad, además de una primera asistencia facultativa, tratamiento médico o quirúrgico. La simple vigilancia o seguimiento facultativo del curso de la lesión no se considerará tratamiento médico.

 2.- No obstante, el hecho descrito en el apartado anterior será castigado con la pena de arresto de siete a veinticuatro fines de semana o multa de tres a doce meses, cuando sea de menor gravedad, atendidos el medio empleado o el resultado producido.

 ARTÍCULO 148.

 Las lesiones previstas en el apartado 1 del artículo anterior podrán ser castigadas con la pena de prisión de dos a cinco años, atendiendo al resultado causado o riesgo producido:

 1º.- Si en la agresión se hubieren utilizado armas, instrumentos, objetos, medios, métodos o formas concretamente peligrosas para la vida o salud, física o psíquica del lesionado.

 2º.- Si hubiere mediado ensañamiento.

 3º.- Si la víctima fuere menor de doce años o incapaz.

 ARTÍCULO 149.

 El que causare a otro, por cualquier medio o procedimiento, la pérdida o la inutilidad de un órgano o miembro principal, o de un sentido, la impotencia, la esterilidad, una grave deformidad, o una grave enfermedad, somática o psíquica, será castigado con la pena de prisión de seis a doce años.

 ARTÍCULO 150.

 El que causare a otro la pérdida o la inutilidad de un órgano o miembro no principal, o la deformidad, será castigado con la pena de prisión de tres a seis años.

 ARTÍCULO 151.

 La provocación, la conspiración y la proposición para cometer los delitos previstos en los artículos precedentes de este Título, será castigada con la pena inferior en uno o dos grados a la del delito correspondiente.

 ARTÍCULO 152.

 1.- El que por imprudencia grave causare alguna de las lesiones previstas en los artículos anteriores será castigado:

 1º- Con la pena de arresto de siete a veinticuatro fines de semana si se tratare de las lesiones del ARTÍCULO 147.1.

 2º.- Con la pena de prisión de uno a tres años si se tratare de las lesiones del ARTÍCULO 149.

 3º- Con la pena de prisión de tres meses a dos años si se tratare de las lesiones del ARTÍCULO 150.

 2- Cuando los hechos referidos en este artículo se hayan cometido utilizando un vehículo a motor, un ciclomotor o un arma de fuego, se impondrá asimismo, y respectivamente, la pena de privación del derecho a conducir vehículos a motor y ciclomotores o del derecho a la tenencia y porte de armas por término de uno a tres años.

 3- Cuando las lesiones fueren cometidas por imprudencia profesional se impondrá asimismo la pena de inhabilitación especial para el ejercicio de la profesión, oficio o cargo por un periodo de uno a cuatro años.

 ARTÍCULO 153.

 El que habitualmente ejerza violencia física sobre su cónyuge o persona a la que se halle ligado de forma estable por análoga relación de afectividad, o sobre los hijos propios o del cónyuge o conviviente, pupilos, ascendientes o incapaces que con él convivan o que se hallen sujetos a la potestad, tutela, curatela o guarda de hecho de uno u otro, será castigado con la pena de prisión de seis meses a tres años, sin perjuicio de las penas que pudieran corresponder por el resultado que, en cada caso, se causare.

 ARTÍCULO 154.

 Quienes riñeren entre sí, acometiéndose tumultuariamente, y utilizando medios o instrumentos que pongan en peligro la vida o integridad de las personas, serán castigados por su participación en la riña con la pena de prisión de seis meses a un año o multa superior a dos y hasta doce meses.

 ARTÍCULO 155.

 En los delitos de lesiones, si ha mediado el consentimiento válida, Ubre, espontánea y expresamente emitido del ofendido, se impondrá la pena inferior en uno o dos grados.

 No será valido el consentimiento otorgado por un menor de edad o un incapaz.

 ARTÍCULO 156.

 No obstante lo dispuesto en el artículo anterior, el consentimiento válida, libre, consciente y expresamente emitido exime de responsabilidad penal en los supuestos de transplante de órganos efectuado con arreglo a lo dispuesto en la ley, esterilizaciones y cirugía transexual realizadas por facultativos, salvo que el consentimiento se haya obtenido viciadamente, o mediante precio o recompensa, o el otorgante sea menor de edad o incapaz; en cuyo caso no será valido el prestado por éstos ni por sus representantes legales.

 Sin embargo, no será punible la esterilización de persona incapacitada que adolezca de grave deficiencia psíquica cuando aquélla, tomándose como criterio rector el de mayor interés del incapaz, haya sido autorizada por el juez, bien en el mismo procedimiento de incapacitación, bien en un expediente de jurisdicción voluntaria, tramitado con posterioridad al mismo, a petición del representante legal del incapaz, oído el dictamen de dos especialistas, el Ministerio Fiscal y previa exploración del incapaz.

 [image:]

 FOTO 11.1. DELITO DE LESIONES

 LESIONES AL FETO

 TÍTULO IV

 ARTÍCULO 157.

 El que, por cualquier medio o procedimiento, causare en un feto una lesión o enfermedad que perjudique gravemente su normal desarrollo, o provoque en el mismo una grave tara física o psíquica, será castigado con pena de prisión de uno a cuatro años e inhabilitación especial para ejercer cualquier profesión sanitaria, o para prestar servicios de toda índole en clínicas, establecimientos o consultorios ginecológicos, públicos o privados, por tiempo de dos a ocho años.

 ARTÍCULO 158.

 El que, por imprudencia grave, cometiere los hechos descritos en el artículo anterior, será castigado con la pena de arresto de siete a 24 fines de semana.

 Cuando los hechos descritos en el artículo anterior, fueren cometidos por imprudencia profesional se impondrá asimismo la pena de inhabilitación especial para el ejercicio de la profesión, oficio o cargo por un periodo de seis meses a dos años.

 La embarazada no será penada a tenor de este precepto.

 11.1 LESIONES

 Si en el homicidio el bien jurídico es la vida humana, en el denominado delito de lesiones, lo que se penaliza son las conductas que atentan contra la integridad física y producen en consecuencia un resultado lesivo para la corporeidad de la persona. La C. Española recoge igualmente en el ARTÍCULO 15: “el derecho… a la integridad física”.

 Podemos distinguir los siguientes tipos de lesiones:

 A). DELITO BASE. ART. 147.

 Causar lesión que menoscabe la integridad personal o su salud física o mental, siempre que se requiera tratamiento médico o quirúrgico, además de la primera asistencia facultativa.

 Es tipo agravado cuando en la agresión se utilizare armas, instrumentos, objetos, medios, métodos o formas concretamente peligrosas para la vida o salud física o psíquica del lesionado. También si hubiese mediado ensañamiento o la víctima fuera menor de doce años o incapaz, siempre que las lesiones sean graves como las recogidas en el ARTÍCULO 147.1.

 Si son de menor gravedad de las recogidas en el ARTÍCULO 147.2, la utilización de tales medios será una falta de las previstas en el ARTÍCULO 621.

 El delito de lesiones es un delito denominado de resultado, pues son las lesiones producidas de resultas del delito las que se penalizan. Atendiendo al precepto legal, para que se considere delito de lesión, debe menoscabarse la integridad corporal o la salud física y mental.

 Requisito fundamental es que las lesiones, además de una primera asistencia facultativa, requieran tratamiento médico y quirúrgico posterior a esa primera asistencia, siendo el motivo del tratamiento la lesión producida.

 Es importante resaltar la exigencia del posterior tratamiento médico o quirúrgico, pues si éste no es preciso, nos encontramos ante el otro supuesto contemplado en el ARTÍCULO 617. En tal caso, hablaríamos de acto constitutivo de falta y no de delito, siendo, por consiguiente, la sanción penal sensiblemente menor.

 ARTÍCULO 617

 1.- El que, por cualquier medio o procedimiento causare a otro una lesión no definida como delito en este código, será castigado con la pena de arresto de tres a seis fines de semana o multa de uno a dos meses.

 2.- El que golpeare o maltratase de obra a otro sin causarle lesión será castigado con la pena de arresto de uno a tres fines de semana, o multa de diez a treinta días.

 Cuando los ofendidos sean el cónyuge o persona a quien se halla ligado de forma estable por análoga relación de afectividad, o los hijos propios o del cónyuge o conviviente, pupilos, o ascendientes siempre que con el convivan, la pena será de arresto de tres a seis fines de semana o multa de uno a dos meses.

 ARTÍCULO 621

 1.- Los que por imprudencia grave causaren alguna de las lesiones previstas en el apartado 2 del ARTICULO 147, serán castigados con la pena de multa de uno a dos meses.

 2.- Los que por imprudencia leve causaren la muerte de otra persona, serán castigados con la pena de multa de uno a dos meses.

 3.- Los que por imprudencia leve causaren lesión constitutiva de delito, serán castigados con pena de multa de quince a treinta días.

 4.- Si el hecho se cometiera con vehículo a motor o ciclomotor, podrá imponerse además, respectivamente, la privación del derecho a conducirlos por tiempo de tres meses a un año.

 5.- Si el hecho se cometiere con arma podrá imponerse, además, la privación del derecho a tenencia y porte de armas por tiempo de tres meses a un año.

 6.- Las infracciones penadas en este artículo sólo serán perseguibles mediante denuncia de la persona agraviada o su representante legal.

 Al utilizar el Código Penal la fórmula “por cualquier medio o procedimiento causare a otro una lesión”, puede ser consecuencia de una acción u omisión. Debiendo existir necesariamente una relación de causalidad entre la actividad y el resultado.

 B. TIPO CUALIFICADO ART. 149

 GRAVE: Cuando se cause, por cualquier medio o procedimiento, la pérdida o la inutilidad de órgano o miembro principal de un sentido, o impotencia, esterilidad, grave deformidad o grave enfermedad somática o psíquica.

 MENOS GRAVE: Cuando se cause la pérdida o inutilización de órgano o miembro no principal o la deformidad.

 En estos delitos si ha mediado el consentimiento, válido, libre, espontáneo y expreso del ofendido, se impondrá pena inferior en uno o dos grados, excepto en caso de menor de edad o incapaz.

 Se exime de responsabilidad cuando el consentimiento se da en supuestos de transplantes de órganos realizados con arreglo a la ley, esterilizaciones y cirugía transexual.

 No es posible la esterilización de persona incapacitada con deficiencia psíquica cuando no sea autorizado por el juez.

 La provocación, la conspiración y la proposición será castigada con pena de una o dos grados inferior.

 C. LESIÓN IMPRUDENTE ART.152

 Cabe la comisión del delito por conducta imprudente.

 Si la conducta imprudente es utilizando vehículo a motor, ciclomotor o arma de fuego, se impondrán penas privativas de derechos de conducción de vehículos o tenencia de armas. Igualmente por imprudencia profesional, con inhabilitación especial.

 D. VIOLENCIA SOBRE PERSONAL QUE CONVIVA. ART.153

 No se trata de lesiones como tal, la conducta punible es el ejercicio habitual de violencia física. Hemos de comprender que no ha de producirse lesión, pues en tal caso, se aplicarían los preceptos ya estudiados.

 Cuando la conducta punible no se produzca de forma habitual, se aplicaría el texto contenido el en ARTÍCULO 617, párrafo segundo. Es decir, se trataría de una falta y no de un delito.

 Se castiga la violencia sobre el cónyuge, o persona a la que se halle ligado de forma estable por análoga relación de afectividad o sobre los hijos propios o del cónyuge o convivientes, pupilos, ascendientes o incapaces que con el convivan o que se hallen sujetos a la potestad, tutela, curatela o guarda de hecho de uno u otro.

 E. PARTICIPACIÓN EN RIÑA TUMULTUARIA ART.154

 Aquí no se contempla un delito de lesiones como tal, sino la mera participación en una riña tumultuaria.

 Requisitos:

 Acometimiento o enfrentamiento confuso y tumultuario de al menos dos grupos de personas, utilizando en dicha riña medios o instrumentos peligrosos para la vida o integridad de las personas.

 11.2 LESIONES AL FETO

 El que por cualquier medio o procedimiento causare al feto una lesión o enfermedad que perjudique gravemente su desarrollo o provoque una grave tara física o psíquica, será castigado además con inhabilitación especial para ejercer cualquier profesión sanitaria.

 Cabe la comisión del delito por imprudencia grave o profesional. En caso de imprudencia, la embarazada no será penada.

 TEMA 12: Delitos contra la libertad.

 12.1 DETENCIONES ILEGALES Y SECUESTROS

 DELITOS CONTRA LA LIBERTAD

 TÍTULO VI

 CAPÍTULO

 ARTÍCULO 163.

 1. El particular que encerrare o detuviere a otro, privándole de su libertad, será castigado con la pena de prisión de cuatro a seis años.

 2. Si el culpable diera libertad al encerrado o detenido dentro de los tres primeros días de su detención, sin haber logrado el objeto que se había propuesto, se impondrá la pena inferior en grado.

 3. Se impondrá la pena de prisión de cinco a ocho años si el encierro o detención ha durado más de quince días.

 4. El particular que, fuera de los casos permitidos por las leyes, aprehendiere a una persona para presentarla inmediatamente a la autoridad, será castigado con la pena de multa de tres a seis meses.

 ARTÍCULO 164.

 El secuestro de una persona exigiendo alguna condición para ponerla en libertad, será castigado con la pena de prisión de tres a diez años. Si en el secuestro se hubiera dado la circunstancia del ARTÍCULO 163.3, se impondrá la pena superior en grado, y la inferior en grado si se dieren las condiciones del ARTÍCULO 163.2.

 ARTÍCULO 165.

 Las penas de los artículos anteriores se impondrán en su mitad superior, en los respectivos casos, si la detención ilegal o secuestro se ha ejecutado con simulación de autoridad o función pública, o la víctima fuere menor de edad o incapaz o funcionario público en el ejercicio de sus funciones.

 ARTÍCULO 166.

 El reo de detención ilegal o secuestro que no dé razón del paradero de la persona detenida será castigado, según los casos, con las penas superiores en grado a las señaladas en los artículos anteriores de este capítulo, salvo que la haya dejado en libertad.

 ARTÍCULO 167.

 La autoridad o funcionario público que, fuera de los casos permitidos por la ley, y sin mediar causa por delito, cometiere alguno de los hechos descritos en los artículos anteriores será castigado con las penas respectivamente previstas en estos, en su mitad superior y, además, con la de inhabilitación absoluta por tiempo de ocho a doce años.

 ARTÍCULO 168.

 La provocación, la conspiración y la proposición para cometer los delitos previstos en este capítulo, se castigarán con la pena inferior en uno o dos grados a la señalada al delito de que se trate.

 A. TIPO BÁSICO ART. 163

 Encerrar o detener a otro, PRIVÁNDOLE de su libertad. Se protege la libertad del individuo.

 TIPO ATENUADO.

 ■ Dar libertad al encerrado o detenido en los tres primeros días.

 ■ El particular que, fuera de los casos permitidos por las leyes, aprehendiese a una persona para presentarla inmediatamente a la autoridad.

 Este supuesto es de una gran importancia para nuestra actividad profesional, pues siempre que detengamos en el transcurso de nuestra actividad, debemos tener la completa seguridad de actuar legalmente pues, en caso contrario, incurriríamos en la responsabilidad penal y civil que se deriva de este delito.

 TIPO AGRAVADO.

 Si el encierro o detención dura más de 15 días.

 B. TIPO CUALIFICADO Art. 164

 ■ Secuestro de persona exigiendo alguna condición para ponerla en libertad.

 ■ Si se ejecuta simulando autoridad o función pública, o la víctima fuera menor de edad, incapaz o funcionario público en el ejercicio de su cargo-

 ■ Si no da razón del paradero de la persona.

 ■ Si es funcionario público.

 La provocación, conspiración y proposición está sancionada con la pena inferior en uno o dos grados.

 12.2 AMENAZAS

 CAPÍTULO 2

 ARTÍCULO 169.

 El que amenazare a otro con causarle a él, a su familia o a otras personas con las que esté íntimamente vinculado, un mal que constituya delitos de homicidio, lesiones, aborto, contra la libertad, torturas y contra la integridad moral, la libertad sexual, la intimidad, el honor, el patrimonio y el orden socioeconómico, será castigado:

 1º. Con la pena de prisión de uno a cinco años, si se hubiere hecho la amenaza exigiendo una cantidad o imponiendo cualquier otra condición, aunque no sea ilícita, y el culpable hubiere conseguido su propósito. De no conseguirlo, se impondrá la pena de prisión de seis meses a tres años.

 Las penas señaladas en el párrafo anterior se impondrán en su mitad superior si las amenazas se hicieren por escrito, por teléfono o por cualquier medio de comunicación o de reproducción, o en nombre de entidades o grupos reales o supuestos.

 2º. Si las amenazas de un mal que constituye delito fuesen dirigidas a atemorizar a los habitantes de una población, grupo étnico, o aun amplio grupo de personas y tuvieran la gravedad necesaria para conseguirlo, se impondrán respectivamente, las penas superiores en grado a las previstas en el artículo anterior.

 ARTÍCULO 171.

 1. Las amenazas de un mal que no constituya delito serán castigadas con pena de prisión de seis meses a dos años o multa de doce a veinticuatro meses, atendidas la gravedad y circunstancia del hecho, cuando la amenaza fuere condicional y la condición no consistiere en una conducta debida. Si el culpable hubiere conseguido su propósito se le impondrá la pena en su mitad superior.

 2. Si alguien exigiere de otro una cantidad o recompensa bajo la amenaza de revelar o difundir hechos referentes a su vida privada o relaciones familiares que no sean públicamente conocidos y puedan afectar a su fama, crédito o interés, será castigado con la pena de prisión de dos a cuatro años, si ha conseguido la entrega de todo o parte de lo exigido, y con la de seis meses a dos años, si no lo consiguiere.

 3. Si el hecho descrito en el apartado anterior consistiere en la amenaza de revelar o denunciar la comisión de algún delito, el Ministerio Fiscal podrá, para facilitar el castigo de la amenaza, abstenerse de acusar por el delito cuya revelación se hubiere amenazado, salvo que éste estuviere sancionado con pena de prisión superior a dos años. En este último caso, el juez o tribunal podrá rebajar la sanción en uno o dos grados.

 A. TIPO CUALIFICADO

 El más grave de estos delitos es el contemplado en el ARTÍCULO 169, el cometido por el que amenazase a otro, a su familia o a otras personas con las que esté íntimamente vinculado, con un mal que constituya delito de homicidio, lesiones, aborto, contra la libertad, torturas, y contra la integridad moral, la libertad sexual, la intimidad, el honor, el patrimonio y el orden socioeconómico.

 Son elementos de este delito:

 1º. La amenaza de un mal. Amenaza es el hecho de anunciar a otro, con propósito de infundir miedo, que se le va a causar,algún mal dependiendo de la voluntad del que lo anuncia. Es indiferente que la amenaza sea verbal o escrita en nombre de entidades reales o supuestas o que se realice mediante gestos o símbolos.

 2º. De ser una amenaza seria, de un mal cierto y concreto. Se valoran igualmente las circunstancias personales, sociales y ambientales, tanto del amenazante, como del amenazado.

 3º. El mal que se anuncia ha de ser futuro. Igualmente, el mal comunicado ha de ser de posible realización. La amenaza de un mal imposible al obrar humano no puede integrar este tipo.

 4º. El elemento interno del delito está constituido por la voluntad de amenazar con un mal que integre un delito contra las personas, el honor o la propiedad. Bastando la conciencia de la ilicitud de su acción.

 Es autor no sólo el que amenaza sino también aquél por cuya cuenta se hace, y tratándose de amenazas por escrito, no sólo el que escribe la carta o documento intimidatorio (que produce temor), sino también el que se vale de él para realizar la amenaza.

 ■ Agravado:

 ■ Si se realiza exigiendo cantidad o condición y se hubiera conseguido el propósito.

 ■ Si se realiza por escrito, teléfono o cualquier otro medio de comunicación, o en nombre de entidades reales o supuestas.

 ■ También, si las amenazas van dirigidas a atemorizar a los habitantes de una población, grupo étnico o amplio grupo de personas.

 B. TIPO REDUCIDO

 Otra variedad del delito de amenazas es la integrada por las amenazas de un mal que no constituya delito, hecho recogido en el ARTÍCULO 171.

 Todo lo dicho anteriormente para las amenazas del artículo 169 es válido para este delito, con la diferencia de que, en este caso, el mal con que se amenaza no ha de constituir delito.

 Está aquí comprendido el hecho de exigir una cantidad a una persona para no divulgar hechos de su vida privada o relaciones familiares, que puedan afectar a su fama, crédito o interés, es éste el delito conocido comúnmente con el nombre de chantaje.

 C) FALTAS

 ARTÍCULO 260.

 Serán castigados con la pena de multa de diez a veinte días:

 1º. Los que, de modo leve, amenacen a otro con armas u otros instrumentos peligrosos, o los saquen en riña, como no sea en justa defensa, y salvo que el hecho sea constitutivo de delito.

 2º. Los que causen a otro una amenaza, coacción, vejación injusta o negación injusta de carácter leve.

 Los hechos descritos en este artículo, sólo serán perseguibles mediante denuncia de la persona agraviada o de su representante legal.

 12.3 COACCIONES

 CAPÍTULO III

 ARTÍCULO 172.

 El que sin estar legítimamente autorizado impidiere a otro con violencia hacer lo que la ley no prohíbe, o le compeliere a efectuar lo que no quiere, sea justo o injusto, será castigado con la pena de prisión de seis meses a tres años, o con multa de seis a veinticuatro meses, según la gravedad de la coacción o de los medios empleados.

 Cuando la coacción ejercida tuviera como objeto impedir el ejercicio de un derecho fundamental, se impondrán las penas en su mitad superior, salvo que el hecho tuviera señalada mayor pena en otro precepto de este Código.

 Comete este delito “el que sin estar legítimamente autorizado impidiere a otro con violencia hacer lo que la ley no prohíbe o le compeliere a efectuar lo que quiera sea justo o injusto.”

 El bien aquí protegido es la facultad de libre determinación de la voluntad y de libre expresión de la misma.

 Son elementos del delito:

 1.º El hecho de impedir a otro con violencia hacer los que la ley no prohíbe, o de compelerle (según del diccionario de la lengua española significa obligar a la fuerza; jurisprudencialmente se ha entendido como toda actividad que vence física o espiritualmente la voluntad contraria del ofendido) a ejecutar lo que no quiera, sea justo o injusto.

 Es decir, el elemento básico de este delito es el hecho de imponer la propia voluntad mediante el empleo de violencia. Por violencia no sólo debe entenderse el empleo de fuerza física, sino también el de presión moral, de intimidación.

 La jurisprudencia ha entendido el concepto de violencia e intimidación en un sentido amplio, considerando como elementos constitutivos de este delito, incluso el empleo de narcóticos y medios hipnotizantes; en definitiva, todo aquel medio que con su uso reste capacidad de decisión al individuo.

 La violencia que integra este delito no es sólo la dirigida contra la persona que se trata de coaccionar, puede dirigirse contra otra persona o cosas. Siempre entendiendo que esa acción indirecta produzca suficiente intimidación sobre el coaccionado, obligándole a actuar en contra de su voluntad.

 2.º La violencia empleada ha de se ilícita; el que la emplea, según el Código, no ha de estar legítimamente autorizado para impedir a otro hacer lo que la ley no prohíbe o para compelerle a efectuar lo que no quiere, sea justo o injusto.

 El empleo de la violencia para compeler a otro a una conducta determinada, pierde su ilicitud cuando concurra alguna causa de justificación, por ejemplo, en el caso de cumplimiento de un deber jurídico, o en el ejercicio legítimo de un derecho (como el de corrección), oficio o cargo, en el de la legítima defensa y en el estado de necesidad.

 3.º El tercer elemento de este delito es no sólo la voluntad criminal, sino el dolo específico de atentar contra la libertad de obrar de una persona.

 MODALIDAD CUALIFICADA.

 “Los que actuando con violencia o intimidación, impidieran o limitaran el ejercicio de la libertad sindical o el derecho de huelga, ART.315.2”.

 “Los que actuando en grupo, o individualmente pero de acuerdo con otros, coaccionen a otras personas a iniciar o continuar una huelga”. ART.315.3.

 En la mente del legislador se encontraba el hecho de no pasar por alto, y dedicar una atención especial a dos derechos recogidos por la Constitución Española, que en un momento dado de su ejercicio simultáneo pueden entrar en colisión, por el ejercicio abusivo de uno de estos derechos. Tales derechos son los recogidos por el ART. 35.1. “el derecho al trabajo” y el ART. 37.2 “derecho de los trabajadores y empresarios a adoptar medidas de conflicto colectivo” y, en el mismo sentido, el ART. 28.2 “se reconoce el derecho a la huelga de los trabajadores para la defensa de sus intereses”.

 Con relación a esta cuestión hay que recordar la prohibición expresa de la Ley de Seguridad Privada, ART. 3.1: “las empresas y el personal de seguridad privada no podrán intervenir, mientras estén ejerciendo las funciones que les son propias, en la celebración de reuniones y manifestaciones ni en el desarrollo de conflictos políticos o laborales, sin perjuicio de mantener la seguridad que tuvieren encomendada de las personas y de los bienes”.

 12.4 DIFERENCIAS ENTRE LA AMENAZA Y LA COACCIÓN

 Ambos delitos como ya hemos manifestado en las páginas precedentes, constituyen un atentado contra la libertad, tienen pues este carácter común, pero también existen entre ellos diferencias que los separan. La coacción es el empleo de la violencia, material o moral, para obligar a otro a realizar lo que el coactor quiera (sea justo o injusto), o impedirle hacer lo que la ley no prohíbe; mientras que la amenaza consiste en el mero anuncio de un mal futuro, concreto y determinado.

 Diferencia con la detención ilegal: detención ilegal (ART. 159) es un delito subsidiario, esto es, un medio suplementario para castigar aquellos casos de lesión violenta de la libertad individual que no estén especialmente previstos por la ley. Al ser el empleo de violencia también un elemento integrante de otros delitos, sólo constituirá delito de coacción cuando el hecho en cuestión no estuviese especialmente previsto por otro precepto legal.

 TEMA 13: Delitos contra el Patrimonio y Contra el Orden Socioeconómico.

 13 DELITOS CONTRA EL PATRIMONIO Y EL ORDEN SOCIOECONÓMICO

 TÍTULO XIII

 CAPÍTULO II

 ARTÍCULO 237.

 Son reos del delito de robo los que, con animo de lucro, se apoderan de las cosas muebles ajenas empleando fuerza en las cosas para acceder al lugar donde éstas se encuentran o violencia o intimidación en las personas.

 ARTÍCULO 238.

 Son reos del delito de robo con fuerza en las cosas los que ejecuten el hecho cuando concurra alguna de las circunstancias siguientes:

 1. Escalamiento.

 2. Rompimiento de pared, techo o suelo, fractura de puerta o ventana.

 3. Fractura de armarios, arcas u otra clase de muebles u objetos cerrados o sellados, o forzamiento de sus cerraduras o descubrimiento de sus claves para sustraer su contenido, sea en el lugar del robo o fuera del mismo.

 4. Uso de llaves falsas.

 5. Inutilización de sistemas específicos de alarma o guarda.

 ARTÍCULO 239.

 Se consideran llaves falsas:

 1. Las ganzúas u otros instrumentos análogos.

 2. Las llaves legítimas perdidas por el propietario u obtenidas por un medio que constituya infracción penal.

 3. Cualesquiera otras que no sean las destinadas por el propietario para abrir la cerradura violentada por el reo.

 A los efectos del presente artículo, se consideran llaves las tarjetas, magnéticas o perforadas, y los mandos o instrumentos de apertura a distancia.

 ARTÍCULO 240.

 El culpable de robo con fuerza en las cosas será castigado con la pena de prisión de uno a tres años.

 ARTÍCULO 241.

 1. Se impondrá la pena de prisión de dos a cinco años cuando concurra alguna de las circunstancias previstas en el ARTÍCULO 235, o el robo se cometa en casa habitada, edificio o local abiertos al público en cualquiera de sus dependencias.

 2. Se considera casa habitada todo albergue que constituya morada de una o más personas, aunque accidentalmente se encuentren ausentes de ella cuando el robo tenga lugar.

 3. Se consideran dependencias de casa habitada o de edificio o local abiertos al público, sus patios, garajes y demás departamentos o sitios cercados y contiguos al edificio y en comunicación interior con él, y con el cual formen una unidad física.

 ARTÍCULO 242.

 1. El culpable de robo con violencia o intimidación en las personas será castigado con la pena de prisión de dos a cinco años, sin perjuicio de la que pudiera corresponder a los actos de violencia física que realizase.

 2. La pena se impondrá en su mitad superior cuando el delincuente hiciere uso de las armas u otros medios igualmente peligrosos que llevare, sea al cometer el delito o para proteger la huida y cuando el reo atacare a los que acudiesen en auxilio de la víctima o a los que persiguieren.

 3. En atención a la menor cantidad de la violencia o intimidación ejercidas y valorando además las restantes circunstancias del hecho, podrá imponerse la pena inferior en grado a la prevista en el apartado primero de este artículo.

 TÍTULO XIII

 CAPÍTULO I

 ARTÍCULO 234.

 El que, con ánimo de lucro, tomare las cosas muebles ajenas sin la voluntad de su dueño, será castigado, como reo de hurto, con la pena de prisión de seis a dieciocho meses, si la cuantía de lo sustraído excede de 50.000 ptas.

 ARTÍCULO 235.

 El hurto será castigado con la pena de prisión de 1 a 3 años.

 1. Cuando se sustraigan cosas de valor artístico, histórico, cultural o científico.

 2. Cuando se trate de cosas de primera necesidad o destinadas a un servicio público, siempre que la sustracción ocasionara un grave quebranto a éste, o una situación de desabastecimiento.

 3. Cuando revista especial gravedad, atendiendo al valor de los efectos sustraídos, o se produjeren perjuicios de especial consideración.

 4. Cuando se ponga a la víctima o a su familia en grave situación económica o se haya realizado abusando de las circunstancias personales de la víctima.

 ARTÍCULO 236.

 Será castigado con multa de 3 a 12 meses, el que, siendo dueño de una cosa mueble o actuando con el consentimiento de éste, la sustrajere de quien la tenga legítimamente en su poder, con perjuicio del mismo o de un tercero, siempre que el valor de aquélla excediere de 50.000 ptas.

 Tanto en los delitos de robo, como en los de hurto, existen unas normas comunes que analizaremos a continuación, para posteriormente proceder al estudio de los dos delitos en los aspectos que los diferencian.

 Lo que define a los dos delitos es el hecho de apoderarse de una cosa mueble ajena, sin la voluntad del dueño, con ánimo de lucro.

 A. Cosa mueble: cosa, jurídicamente hablando, es toda sustancia corporal, material, susceptible de ser aprehendida que tenga un valor cualquiera.

 La cosa sustraída ha de tener algún valor, no necesariamente económico. Puede tener un valor sentimental o de otra índole; su pérdida o sustracción ha de causar un perjuicio efectivo a su propietario.

 Solamente las cosas muebles y corporales pueden ser objeto de hurto. El Código Penal emplea la expresión cosa mueble, en el sentido de ser llevada del lugar donde se encuentra, como dinero, joyas, ropas, etc. Así que su concepto no coincide por completo con el formulado por el Código Civil.

 B. Cosa ajena. Se considera cosa ajena para los efectos de este precepto legal la que, en el momento del hecho, es propiedad o está en posesión, o es propiedad y está en posesión conjuntamente de la persona a la que se sustrae. Por tanto, para la existencia de este delito, no es necesario que la cosa se sustraiga al propietario poseedor, basta que sea al poseedor.

 La cosa sustraída ha de ser indudablemente pertenencia ajena; sin embargo, el delito existe aun cuando se ignore quién sea su dueño.

 C. Que el apoderamiento se produzca sin la voluntad de su dueño. En el modo de ser de las personas está que nadie se deje despojar gratuitamente de sus bienes, por lo cual el texto legal presume la ausencia de consentimiento del dueño.

 La expresión dueño, empleada por el código, como ya hemos indicado anteriormente, se refiere tanto al propietario de la cosa como al que es su poseedor en el momento de la sustracción.

 Sólo el consentimiento prestado de una forma libre y espontánea puede excluir el apoderamiento ilícito.

 D. Ánimo de lucro. Significa el propósito de obtener con la apropiación de la cosa una utilidad o provecho, constituyendo el dolo específico de estos delitos, y es uno de sus elementos fundamentales, cuya concurrencia sirve para diferenciarlo de otros delitos. Dicha expresión “ánimo de lucro” no debe tomarse sólo como equivalente a “fin de enriquecimiento”, de ganancia económica.

 Realizado el estudio de los elementos comunes y teniéndolos presentes en todo momento, procederemos al análisis del delito específico.

 Elemento fundamental a tener en cuenta, siempre que se den las circunstancias y elementos para entender que una conducta delictiva pueda ser tipificada como robo, es que siempre es constitutivo de delito y no de falta. El robo siempre es delito, no constituye falta. Distinto ocurre en el hurto que, el ser constitutivo de delito o falta, depende del hecho de superar o no una determinada cuantía.

 13.1 ROBO

 Los delitos de robo contenidos en el Código Penal son de dos clases, como el ART. 237 declara:

 a) Los robos con violencia o intimidación en las personas.

 b) Los robos con fuerza en las cosas para acceder al lugar donde éstas se encuentran.

 En los primeros, delitos complejos, a la infracción del bien jurídico de la propiedad se une la lesión de bienes jurídicos del más alto valor: de la vida, de la integridad personal, de la libertad sexual, de la libertad y seguridad.

 Los segundos no son en sustancia sino hurtos agravados por el empleo de la fuerza sobre las cosas.

 [image:]

 FOTO 13.1. ROBO

 A. Robos con fuerza en las cosas. ART.238

 Debe producirse alguna de las siguientes características:

 1. Escalamiento: hay escalamiento cuando se entra por una vía que no sea la destinada al efecto. Exige la concurrencia de dos requisitos.

 ● Un hecho material de escalamiento.

 ● Que mediante él se haya introducido el ladrón en la casa, edificio o en sus dependencias, o haya llegado hasta el paraje exterior donde se encuentra la casa.

 2. Rompimiento de pared, techo, suelo o fractura de puerta o ventana. Este procedimiento de fuerza puede emplearse como:

 ● Medio de introducción en el lugar del delito.

 ● Medio de apoderamiento de la cosa. Según la Jurisprudencia basta con que se utilice en algún momento de la ejecución de la sustracción.

 3. Fractura de armarios, arcas u otra clase de muebles objetos cerrados o sellados o forzamiento de sus cerraduras o descubrimiento de sus claves para sustraer su contenido, sea en el lugar del robo o fuera del mismo.

 4. Uso de llaves falsas. Se considerarán llaves falsas las ganzúas u otros instrumentos análogos, las llaves legítimas perdidas por el propietario u obtenidas por un precio que constituya infracción penal, cualquier otras que no sean las destinadas por el propietario para abrir la cerradura violentada por el reo. Se consideran llaves a estos efectos las tarjetas, magnéticas o perforadas, y los mandos o instrumentos de apertura a distancia.

 ■ Circunstancias agravantes específicas:

 1ª. Que el robo se cometa en casa habitada, edificio o local abiertos al público o en cualquiera de sus dependencias.

 Se considera casa habitada o dependencias todo albergue que constituya morada de una o más personas, aunque accidentalmente se encontrasen ausentes de ella; los patios, garajes y demás departamentos o sitios cercados y contiguos al edificio, y en comunicación interior con él, y con el cual toman una unidad física.

 2ª.

 a) Cuando se sustraigan cosas de valor artístico, histórico, cultural o científico.

 b) Cuando se trate de cosas de primera necesidad o destinadas a un servicio público, siempre que se ocasionare un grave quebranto o una situación de desabastecimiento.

 c) Cuando revista especial gravedad, atendiendo al valor de los efectos sustraídos, o se produjeran perjuicios de especial consideración.

 d) Cuando ponga a la víctima o a su familia en grave situación económica o se haya abusado de las circunstancias personales de la víctima.

 B. Robos con violencia o intimidación en las personas. ART.242

 Pena de prisión de dos a cinco años; sin perjuicio de la que pudiera corresponder a los actos de violencia física que realizase.

 ■ Tipo agravado:

 Cuando el delincuente hiciese uso de las armas u otros medios peligrosos que llevare, sea al cometer el delito, para proteger la huida, o atacase a los que acudiesen en auxilio de la víctima o a los que persiguiesen.

 13.2 HURTO

 Hurto. ART. 234

 Si bien el hurto posee unos elementos comunes con el robo, mantiene unas características que le diferencian claramente de éste. La sustracción ha de producirse sin que en dicha acción delictiva concurran la violencia e intimidación en las personas, ni la fuerza en las cosas. Una vez puntualizada y asimilada por el vigilante esta nota diferencial, será capaz de calificar, sin ningún género de duda, las actuaciones ilícitas con las que se encuentre en el ejercicio de su profesión, actuando en consecuencia.

 En el hurto, igualmente, encontramos una diferencia jurídica fundamental. Debemos recordar que el delito de robo nunca era susceptible de falta. No ocurre lo mismo con los hurtos cuyas cuantías de lo sustraído sean inferiores a 50.000 ptas., los cuales serán calificados como faltas de hurto. Éstas serán objeto de estudio más pormenorizado dentro del epígrafe de “faltas contra la propiedad”.

 El Código Penal en el ART. 234 nos define los elementos que componen la figura del hurto. Los elementos que lo componen según el precepto legal son:

 ● Apoderamiento de cosa mueble ajena.

 ● Sin voluntad de su dueño.

 ● Con ánimo de lucro.

 ● Sin violencia e intimidación en las personas, ni fuerza en las cosas.

 ● Valor de lo sustraído superior a 50.000 ptas.

 ■ Circunstancias agravantes recogidas en el ART. 235:

 a) Cuando se trate de cosas de valor artístico, histórico, cultural o científico.

 b) Cuando se trate de cosas de primera necesidad o destinadas a un servicio público, siempre que ocasionase un grave quebranto o situación de desabastecimiento.

 c) Cuando revista especial gravedad atendiendo al valor de los efectos sustraídos o produjeran perjuicios de especial consideración.

 d) Cuando se ponga a la víctima o a su familia en grave situación económica o se haya realizado abusando de las circunstancias personales de la víctima.

 [image:]

 FOTO 13.2. HURTO

 13.3 DEL ROBO Y HURTO DE USO DE VEHÍCULOS

 TÍTULO XIII

 CAPÍTULO IV

 ARTÍCULO 244.

 1. El que sustrajere un vehículo a motor o ciclomotor ajenos, cuyo valor excediere de cincuenta mil ptas., sin ánimo de apropiárselo, será castigado con la pena de arresto de doce a veinticuatro fines de semana o multa de tres a ocho meses si lo restituyere, directa o indirectamente, en un plazo no superior a cuarenta y ocho horas, sin que en ningún caso la pena impuesta pueda ser igual o superior a la que correspondería si se apropiase definitivamente del vehículo.

 2. Si el hecho se ejecutare empleando fuerza en las cosas, la pena se aplicará en su mitad superior.

 3. De no efectuarse la restitución en el plazo señalado, se castigará el hecho como hurto o robo en sus respectivos casos.

 4. Si el hecho se cometiere con violencia o intimidación en las personas, se impondrán, en todo caso, las penas del ARTÍCULO 242.

 ❏ Elementos que definen este delito:

 ■ El hecho de utilizar un vehículo de motor ajeno, cuyo valor excediese de 50.000 ptas.

 ■ Sin la debida autorización. Si hubiese una autorización para el uso y ésta fuere válida, igualmente nos encontraríamos ante una causa de justificación y, por lo tanto, de exención de responsabilidad penal.

 ■ Sin ánimo de haberlo como propio: si se apreciase indicios de ser el móvil el apropiarse del vehículo y no simplemente su utilización, la calificación no podría realizarse de acuerdo con este precepto legal.

 ■ Restitución, directa o indirectamente, en un plazo no superior a 48 horas.

 En caso de no restituirlo en dicho plazo, se castigará como hurto o robo en sus respectivos casos.

 13.4 EXTORSIÓN

 TÍTULO XIII

 CAPÍTULO III

 ARTÍCULO 243.

 El que, con ánimo de lucro, obligare a otro, con violencia o intimidación, a realizar u omitir un acto o negocio jurídico en perjuicio de su patrimonio o del de un tercero, será castigado con la pena de prisión de uno a cinco años, sin perjuicio de las que pudieran imponerse por los actos de violencia física realizados.

 Elementos que definen este delito:

 ■ Empleo de violencia o intimidación.

 ■ Necesidad de realización u omisión de un acto o negocio jurídico en perjuicio de su patrimonio.

 ■ Falta de voluntad, por existir violencia o intimidación.

 ■ Los actos de violencia física llevarán aparejada pena aparte.

 13.5 DEFRAUDACIONES

 TÍTULO XIII

 CAPÍTULO VI

 13.5.1 ESTAFAS

 ARTÍCULO 248.

 1. Cometen estafa los que, con ánimo de lucro, utilizaren engaño bastante para producir error en otro, induciéndolo a realizar un acto de disposición en perjuicio propio o ajeno.

 2. También se consideran reos de estafa los que, con ánimo de lucro, y valiéndose de alguna manipulación informática o artificio semejante consigan la transferencia no consentida de cualquier activo patrimonial en perjuicio de tercero.

 ARTÍCULO 249.

 Los reos de estafa serán castigados con la pena de prisión de seis meses a cuatro años, si la cuantía de lo defraudado excediere de cincuenta mil ptas. Para la fijación de la pena se tendrá en cuenta el importe de lo defraudado, el quebranto económico causado al perjudicado, las relaciones entre éste y el defraudador, los,medios empleados por éste y cuantas otras circunstancias sirvan para valorar la gravedad de la infracción.

 ARTÍCULO 250.

 1. El delito de estafa será castigado con las penas de prisión de uno a seis años y multa de 6 a 12 meses, cuando:

 1ª. Recaiga sobre cosas de primera necesidad, viviendas u otros bienes de reconocida utilidad social.

 2ª. Se realice con simulación de pleito, o empleo de otro fraude procesal.

 3ª. Se realice mediante cheque, pagaré, letra de cambio en blanco o negocio cambiario ficticio.

 4ª. Se perpetúe abusando de firma de otro, o sustrayendo, ocultando o inutilizando, en todo o en parte, algún proceso, expediente, protocolo o documento público u oficial de cualquier clase.

 5ª. Recaiga sobre bienes que integren el patrimonio artístico, histórico, cultural o científico.

 6ª. Revista especial gravedad, atendiendo al valor de la defraudación, a la entidad del perjuicio y ala situación económica en que deje a la víctima o a su familia.

 7ª. Se cometa abuso de las relaciones personales existentes entre víctima y defraudador, o aproveche éste su credibilidad empresarial o profesional.

 2. Si concurrieran las circunstancias 6ª ó 7ª con la Iª del número anterior, se impondrán las penas de prisión de cuatro a ocho años y multa de dos a veinticuatro meses.

 ARTÍCULO 251.

 Será castigado con la pena de prisión de uno a cuatro años:

 1. Quien, atribuyéndose falsamente sobre una cosa mueble o inmueble facultad de disposición de la que carece, bien por no haberla tenido nunca, bien por haberla ya ejercitado, la enajenare, gravare o arrendare a otro, en perjuicio de éste o de tercero.

 2. El que dispusiere de una cosa mueble o inmueble ocultando la existencia de cualquier carga sobre la misma, o el que, habiéndola enajenado como libre, la gravare o enajenare nuevamente antes de la definitiva transmisión al adquiriente, en perjuicio de éste, o de un tercero.

 3. El que otorgare en perjuicio de otro un contrato simulado.

 13.5.2 APROPIACIÓN INDEBIDA

 ARTÍCULO 252.

 Serán castigados con las penas del ARTÍCULO 249 ó 250, en su caso, los que en perjuicio de otro se apropiaren o distrajeren dinero, efectos, valores o cualquier otra cosa mueble o activo patrimonial que hayan recibido en depósito, comisión o administración, o por otro título que produzca obligación de entregarlos o devolverlos, o negaren haberlos recibido, cuando la cuantía de lo apropiado exceda de cincuenta mil ptas. Dicha pena se impondrá en su mitad superior en el caso de depósito necesario o miserable.

 ARTÍCULO 253.

 Serán castigados con la pena de multa de tres a seis meses los que, con ánimo de lucro, se apropiaren de cosa perdida o de dueño desconocido, siempre que en ambos casos el valor de lo apropiado exceda de cincuenta mil pías. Si se tratara de cosas de valor artístico, histórico, cultural o científico, la pena será de prisión de seis meses a dos años.

 ARTÍCULO 254.

 Será castigado con la pena de tres a seis meses el que, habiendo recibido indebidamente, por error del transmitiente, dinero o alguna otra cosa mueble, niegue haberla recibido o, comprobado el error, no proceda a su devolución, siempre que la cuantía de lo recibido exceda de cincuenta mil ptas.

 Estar en posesión indebida de bienes ajenos y negarse a la devolución, entrega o negar haberlos recibido.

 13.6 OTRAS DEFRAUDACIONES

 13.6.1 DE LAS DEFRAUDACIONES DE FLUIDO ELÉCTRICO Y ANÁLOGAS

 ARTÍCULO 255.

 Será castigado con la pena de multa de tres a doce meses el que cometiere defraudación por valor superior a cincuenta mil ptas., utilizando energía eléctrica, gas, agua, telecomunicaciones, u otro elemento, energía o fluido ajenos, por alguno de los medios siguientes:

 1. Valiéndose de mecanismos instalados para realizar la defraudación.

 2. Alterando maliciosamente las indicaciones o aparatos contadores.

 3. Empleando cualesquiera otros medios clandestinos.

 ARTÍCULO 256.

 El que hiciere uso de cualquier equipo terminal de telecomunicación, sin consentimiento de su titular, ocasionando a éste un perjuicio superior a cincuenta mil ptas., será castigado con la pena de multa de tres a doce meses.

 13.6.2 INSOLVENCIAS PUNIBLES

 ARTÍCULO 257.

 1. Será castigado con las penas de prisión de uno a cuatro años y multa de doce a veinticuatro meses:

 1º. El que se alce con sus bienes en perjuicio de sus acreedores.

 2º. Quien con el mismo fin, realice cualquier acto de disposición patrimonial o generador de obligaciones que dilate, dificulte o impida la eficacia de un embargo o de un procedimiento ejecutivo o de apremio, judicial, extrajudicial o administrativo, iniciado o de previsible iniciación.

 2. Lo dispuesto en el presente artículo será de aplicación cualquiera que sea la naturaleza u origen de la obligación o deuda cuya satisfacción o pago se intente eludir, incluidos los derechos económicos de los trabajadores, y con independencia de que el acreedor sea un particular o cualquier persona jurídica, pública o privada.

 3. Este delito será perseguido aun cuando tras su comisión se iniciara una ejecución concursal.

 ARTÍCULO 258.

 El responsable de cualquier hecho delictivo que, con posterioridad a su comisión, y con la finalidad de eludir el cumplimiento de las responsabilidades civiles dimanantes del mismo, realizare actos de disposición o contrajere obligaciones que disminuyan su patrimonio, haciéndose total o parcialmente insolvente, será castigado con la pena de prisión de uno a cuatro años y multa de doce a veinticuatro meses.

 ARTÍCULO 259.

 Será castigado con las penas de prisión de uno a cuatro años y multa de doce a veinticuatro meses, el deudor que una vez admitida a trámite la solicitud de quiebra, concurso o suspensión de pagos, sin estar autorizado para ello ni judicialmente ni por los órganos concursales, y fuera de los casos permitidos por la ley, realice cualquier acto de disposición patrimonial o generados de obligaciones, destinado a pagar a uno o varios acreedores, preferentes o no, con posposición del resto.

 ARTÍCULO 260.

 1. El que fuere declarado en quiebra, concurso o suspensión de pagos será castigado con las penas de prisión de dos a seis años y multa de ocho a veinticuatro meses, cuando la situación de crisis económica o la insolvencia sea causada o agravada dolosamente por el deudor o persona que actúe en su nombre.

 2. Se tendrá en cuenta, para graduar la pena, la cuantía del perjuicio inferido a los acreedores, su número y condición económica.

 3. Este delito y los delitos singulares relacionados con él, cometidos por el deudor o persona que haya actuado en su nombre, podrán perseguirse sin esperar a la conclusión del proceso civil y sin perjuicio de la continuación de éste. El importe de la responsabilidad civil derivada de dichos delitos deberá incorporarse, en su caso, a la masa.

 4. En ningún caso, la calificación de la insolvencia en el proceso civil vincula a la Jurisdicción penal.

 13.7 DAÑOS

 ARTÍCULO 263.

 El que causare daños en propiedad ajena no comprendidos en otros Títulos de este Código, será castigado con la pena de multa de seis a veinticuatro meses, atendidas la condición económica de la víctima y la cuantía del daño, si éste excediera de cincuenta mil pesetas.

 ARTÍCULO 264.

 1. Será castigado con la pena de prisión de uno a tres años y multa de doce a veinticuatro meses el que causare daños expresados en el artículo anterior, si concurriese alguno de los supuestos siguientes:

 1º. Que se realicen para impedir el libre ejercicio de la autoridad o en venganza de sus determinaciones, bien se cometiere el delito contra funcionarios públicos, bien contra particulares que, como testigos o de cualquier otra manera, hayan contribuido o puedan contribuir a la ejecución o aplicación de las Leyes o disposiciones generales.

 2º. Que se cause, por cualquier medio, infección o contagio de ganado.

 3º. Que se empleen sustancias venenosas o corrosivas.

 4º. Que afecten a bienes de dominio o uso público o comunal.

 5º Que arruinen al perjudicado o se le coloque en grave situación económica.

 2. La misma pena se impondrá al que por cualquier medio destruya, altere, inutilice o de cualquier otro modo dañe los datos, programas o de documentos electrónicos ajenos contenidos en redes, soportes o sistemas informáticos.

 ARTÍCULO 265.

 El que destruyere, dañare de modo grave, o inutilizare para el servicio, aun deforma temporal, obras, establecimientos o instalaciones militares, buques de guerra, aeronaves militares, medios de transporte o transmisión militar, material de guerra, aprovisionamiento u otros medios o recursos afectados al servicio de las Fuerzas Armadas o de las Fuerzas y Cuerpos de Seguridad, será castigado con la pena de prisión de dos a cuatro años si el daño causado excediere de cincuenta mil pesetas.

 ARTÍCULO 266.

 Será castigado con la pena de prisión de cuatro a ocho años el que cometa los hechos descritos en el artículo anterior, mediante incendio o cualquier otro medio capaz de causar graves estragos o que pongan en peligro la vida o integridad de las personas.

 ARTÍCULO 267.

 Los daños causados por imprudencia grave en cuantía superior a diez millones de pesetas, serán castigados con la pena de multa de tres a nueve meses, atendiendo a la importancia de los mismos.

 Las infracciones a que se refiere este artículo sólo serán perseguibles previa denuncia de la persona agraviada o de su representante legal. El Ministerio Fiscal también podrá denunciar cuando aquélla sea menor de edad, incapaz o una persona desvalida.

 En estos casos, el perdón de la persona agraviadla o de su representante legal extinguirá la pena o acción penal, sin perjuicio de lo dispuesto en el segundo párrafo del número 4º del ARTÍCULO 130 de este Código.

 La razón de la incriminación de estos hechos es no sólo el daño o la destrucción de las cosas, sino el peligro colectivo que estas acciones encierran. Los elementos de este delito son:

 1. Con la mira de impedir el libre ejercicio de la autoridad o en venganza de sus determinaciones, bien se cometiere el delito contra funcionarios públicos, bien contra particulares, que como testigos o de cualquier otra manera hayan contribuido o puedan contribuir a la ejecución o aplicación de las leyes.

 2º. Produciendo, por cualquier medio, infección o contagio de ganado.

 3º. Empleando sustancias venenosas o corrosivas.

 4º. Que afecten a bienes de dominio o uso público o comunal.

 5º. Que arruinen al perjudicado o se le coloque en grave situación económica.

 El texto legal (ART.263) no contiene una verdadera definición de este delito “los que en la propiedad ajena causaren alguno que no se halle comprendido en otros títulos. “Constituye”, por tanto, este delito, según la insuficiente definición del precepto legal, todos los daños que no sean cometidos mediante incendio, como estragos u otros.

 El delito no surge del atentado cometido contra la cosa considerada en sí mismo, sino del perjuicio sufrido por el propietario o poseedor de la misma.

 Es preciso que conste la realidad y la cuantía del daño sufrido, pues éste es el elemento integrante de varias figuras de delito de las comprendidas en este capítulo.

 El daño puede ser de carácter económico o moral. Lo más frecuente es la comisión de este delito mediante acción, pero también puede realizarse por omisión.

 Su elemento interno requiere, además de la voluntad de ejecutar el hecho dañoso, conciencia de su ilegitimidad y ánimo específico de dañar, elemento integrante de este delito. Es posible su comisión por imprudencia grave, en cuantía superior a 10 millones de ptas.

 13.8 FALTAS CONTRA EL PATRIMONIO

 ARTÍCULO 623.

 Serán castigados con arresto de dos a seis fines de semana o multa de uno a dos meses:

 1.- Los que cometan hurto, si el valor de lo hurtado no excediera de cincuenta mil pesetas.

 2.- Los que realicen la conducta descrita en el ARTÍCULO 236, siempre que el valor de la cosa no exceda de cincuenta mil pesetas.

 3.- Los que sustraigan, sin ánimo de apropiárselo, un vehículo a motor o ciclomotor ajeno, si el valor del vehículo utilizado no excediera de cincuenta mil pesetas.

 Si el hecho se ejecutase empleando fuerza en las cosas, se impondrá la pena en su mitad superior. Si se realizará con violencia o intimidación en las personas, se penará conforme a lo dispuesto en el ARTÍCULO 244.

 4.- Los que cometan estafa, apropiación indebida, o defraudación de electricidad, gas, agua y otro elemento, energía o fluido, o en equipos terminales de telecomunicación, en cuantía no superior a cincuenta mil pesetas.

 ARTÍCULO 624.

 El que ejecutare los actos comprendidos en el ARTÍCULO 246, será castigado con multa de diez a treinta días si la utilidad no excede de cincuenta mil pesetas o no sea estimable, siempre que medie denuncia del perjudicado.

 ARTÍCULO 625.

 1.- Serán castigados con la pena de arresto de uno a seis fines de semana o multa de uno al veinte días los que intencionadamente causaren daños cuyo importe no exceda de cincuenta mil pesetas.

 2.- Se impondrá la pena en su mitad superior si los daños se causaran en bienes de valor histórico, artístico, cultural o monumental.

 ARTÍCULO 626.

 Los que deslucieren bienes inmuebles de dominio público o privado, sin la debida autorización de la Administración o de sus propietarios, serán castigados con la pena de arresto de uno a tres fines de semana.

 ARTÍCULO 627.

 El que defraudare a la Hacienda de las Comunidades más de cuatro mil Ecus por cualquiera de los procedimientos descritos en el ARTÍCULO 305, será castigado con multa de cinco días a dos meses.

 ARTÍCULO 628.

 El que defraudare a los presupuestos generales de las Comunidades, u otros administrados por ésta, u obtuviere indebidamente fondos de las mismas, por alguno de los procedimientos descritos en los ARTÍCULOS 306 y 309, en cuantía superior a cuatro mil Ecus, será castigado con la pena de multa de cinco días a dos meses.

 Los elementos que definen las faltas y las diferencias de los tipos delictivos son:

 1º. Lo que cometieren hurto si el valor de lo hurtado no excede de 50.000 ptas.

 2º. Sustracción, sin ánimo de apropiárselo, de vehículo a motor o ciclomotor, si su valor no excede de 50.000 ptas.

 3º. Estafa, apropiación indebida o defraudación de electricidad, agua, gas, u otro similar, en cuantía no superior a 50.000 ptas.

 4º. Causar daños cuyo importe no exceda de 50.000 ptas.

 5º. Deslucir bienes inmuebles de dominio público, o privado, sin la debida autorización de la Administración o sus propietarios.

 6º. Defraudar a las haciendas de las comunidades más de 4.000 ecus.

 TEMA 14: Delitos contra La Libertad Sexual.

 14.1 VIOLACIÓN Y AGRESIONES SEXUALES

 En el nuevo Código Penal se recoge, de forma novedosa, la tipificación de los delitos contra la libertad sexual que ya venían siendo motivo de modificaciones, fruto de la evolución de la moral social, desde la primera tipificación como “Delitos contra la honestidad”, del siglo XIX, hasta la más reciente modificación introducida por la Ley 3/1989 que ya los denomina como “Delitos contra la Libertad Sexual”.

 Así en el preámbulo del nuevo CP y garantizando también la igualdad real y efectiva entre las personas, se recoge lo siguiente:

 Además de las normas que otorgan una protección específica frente a las actividades tendentes a la discriminación, ha de mencionarse aquí la nueva regulación de los delitos contra la libertad sexual. Se pretende con ella adecuar los tipos penales al bien jurídico protegido, que no es ya, como lo fuera históricamente, la honestidad de la mujer, sino la libertad sexual de todos. Bajo la tutela de la honestidad de la mujer se escondía una intolerable situación de agravio, que la regulación que se propone elimina totalmente. Podrá sorprender la novedad de las técnicas punitivas utilizadas, pero, en este caso, alejarse de la tradición parece un acierto.

 TÍTULO VIII

 CAPÍTULO PRIMERO

 DE LAS AGRESIONES SEXUALES

 ARTÍCULO 178

 “El que atentare contra la libertad sexual de otra persona, con violencia o intimidación, será castigado como culpable de agresión sexual con la pena de prisión de uno a cuatro años.”

 ARTÍCULO 179

 “Cuando la agresión sexual consista en acceso carnal, introducción de objetos o penetración bucal o anal, la pena será de prisión de seis a doce años.”

 14.2 DELITOS CONTRA LA LIBERTAD SEXUAL

 14.2.1 AGRESIONES SEXUALES

 De estos artículos se pueden deducir varias tipificaciones.

 DELITO TIPO contra la libertad sexual

 En él se protege el bien jurídico de la libertad sexual entendida como una opción íntima y personal no susceptible de sufrir injerencias con violencia o intimidación.

 DELITO TIPO de agresión sexual

 La nueva regulación ya no hace referencia entre lo distintos elementos del tipo:

 ■ Elemento Subjetivo: En este delito pueden ser sujetos activos y pasivos tanto el hombre como la mujer.

 ■ Elemento Objetivo: Se produce un requisito concreto que consiste en el acceso carnal, introducción de objetos o penetración anal, o bucal.

 Existe un TIPO AGRAVADO:

 ARTÍCULO 180

 “Las anteriores conductas serán castigadas con las penas de prisión de cuatro a diez años para las agresiones del ARTÍCULO 178, y de doce a quince años para las del ARTÍCULO 179, cuando concurra cualquiera de las siguientes circunstancias:

 1.- Cuando la violencia o intimidación ejercidas revistan un carácter particularmente degradante o vejatorio.

 2.- Cuando los hechos se cometan por tres o más personas actuando en grupo.

 3.- Cuando la víctima sea una persona especialmente vulnerable, por razón de su edad, enfermedad o situación.

 4.- Cuando el delito se cometa, prevaliéndose de su relación de parentesco, por ascendiente, descendiente o hermano, por naturaleza, por adopción o afines de la víctima.

 5.- Cuando el autor haga uso de medios especialmente peligrosos susceptibles de producir la muerte o cualquiera de las lesiones previstas en los ARTÍCULOS 149 Y 150, sin perjuicio de la pena que pudiera corresponder por la muerte o lesiones causadas.

 Si concurriesen dos o más de las anteriores circunstancias, las penas previstas en este artículo se impondrán en su mitad superior.”

 Al utilizar el legislador la expresión acceso carnal, introducción de objetos o penetración anal o bucal, supone incluir en el delito de violación, además del coito vaginal (única forma posible de delito de violación antes de la reforma del CP del año 89), el rectal y bucal; asimismo con la nueva redacción los sujetos pasivos pueden ser tanto hombres como mujeres.

 Existen otros requisitos. Como la violencia o intimidación. Para valorar la intimidación habrá que tener en cuenta no sólo las circunstancias que rodean al hecho, sino también las que afectan a la víctima: edad, formación, carácter, etc.

 14.2.2 LOS ABUSOS SEXUALES

 ARTÍCULO 181

 “1.- El que, sin violencia o intimidación y sin que medie consentimiento, realizare actos que atenten contra la libertad sexual de otra persona, será castigado como culpable de abuso sexual con la pena de doce a veinticuatro meses.

 2.- En todo caso, se consideran abusos sexuales no consentidos los que se ejecuten:

 1.- Sobre menores de doce años.

 2.- Sobre personas que se hallen privadas de sentido o abusando de su trastorno mental.

 En estos casos, se impondrá la pena de prisión de seis meses a dos años.

 3.- Cuando el consentimiento se obtenga prevaliéndose el culpable de una situación de superioridad manifiesta que coarte la libertad de la víctima se impondrá la pena de multa de seis a doce meses.”

 ARTÍCULO 183

 “El que, interviniendo engaño, cometiere abuso sexual con persona mayor de doce años y menor de dieciséis, será castigado con la pena de multa de doce a veinticuatro meses.

 Cuando el abuso consista en acceso carnal, introducción de objetos o penetración bucal o anal, la pena será de prisión de seis meses a tres años.”

 14.2.3 ACOSO SEXUAL

 ARTÍCULO 184

 “El que solicitare favores de naturaleza sexual para sí o para un tercero prevaliéndose de una situación de superioridad laboral, docente o análoga, con el anuncio expreso o tácito de causar a la víctima un mal relacionado con las legítimas expectativas que pueda tener en el ámbito de dicha relación, será castigado como autor de acoso sexual con la pena de arresto de doce a veinticuatro fines de semana o multa de seis a doce meses”

 Es un caso especial de atentado contra la libertad sexual prevaliéndose de situaciones de superioridad y mediante métodos coactivos de mayor o menor relevancia o amenazas expresas o veladas

 14.3 DE LOS DELITOS DE EXHIBICIONISMO Y PROVOCACIÓN SEXUAL

 ARTÍCULO 185

 “El que ejecutare o hiciese ejecutar a otro actos de exhibición obscena ante menores de edad o incapaces, será castigado con la pena de multa de tres a diez meses.”

 ARTÍCULO 186

 “El que, por cualquier medio directo, difundiere, vendiere o exhibiere material pornográfico entre menores de edad o incapaces, será castigado con la pena de multa de tres a diez meses.”

 En opinión de los psiquiatras, sus autores son en gran parte personas con perfiles psicológicos no normales, especialmente psicópatas y débiles mentales. Tratándose de estos delitos debe examinarse por peritos el estado mental del agente, pero no debe admitirse que todos los exhibicionistas no sean responsables, también hay exhibicionistas sanos que pueden y deben ser penados.

 Éste es un delito en el que parece que la perpetración del mismo por culpa o imprudencia sea difícil, por no decir que imposible, puesto que requiere la intencionalidad, conducta dolosa, de realizar actos de exhibición obscena.

 El objeto material del delito es más difícil de determinar, pues esos mismos actos de exhibición obscenos no tienen un contenido exacto, siendo cambiante su contenido dependiendo del ámbito geográfico, histórico cultural, etc. Quizás es aquí donde la Jurisprudencia juega un papel importante al ser ella la que a través de sus Sentencias interpreta y da el contenido que corresponde a la norma en cada momento.

 El legislador a la hora de elaborar el precepto diferencia las dos situaciones en las que se puede producir el delito, separando el texto legal en dos artículos. En el ART. 185 habla de la exhibición, y en el 186 de la pornografía.

 El primer delito puede ser realizado directamente por el sujeto activo (hombre o mujer que ejecuta) o indirectamente, induciendo a otra persona a cometerlo.

 El elemento subjetivo es el dolo, la voluntad de realizar el acto, consistente en la exhibición obscena.

 El exhibicionismo debe ser ante menores de edad o deficientes mentales. Su tipificación se explica por la incapacidad de consentir libremente que tienen tales víctimas en este tipo de delitos. Desaparece el exhibicionismo ante mayores de edad.

 Un tipo especial lo recoge el ART. 186. Este artículo sanciona aquellas conductas encaminadas a difundir, vender o exhibir, por cualquier medio, material pornográfico entre menores de edad o incapaces.

 14.4 DELITOS RELATIVOS A LA PROSTITUCIÓN

 CAPÍTULO V

 DELITOS RELATIVOS A LA PROSTITUCIÓN

 ARTÍCULO 187

 “1.- El que induzca, promueva, favorezca o facilite la prostitución de una persona menor de edad o incapaz, será castigado con las penas de prisión de uno a cuatro años y multa de doce a veinticuatro meses.

 2.- Incurrirán en la pena de prisión prevista en su mitad superior y, además, en la de inhabilitación absoluta de seis a doce años, los que realicen las conductas anteriores prevaliéndose de su condición de autoridad pública, agente de ésta o funcionario público.”

 ARTÍCULO 190

 “La condena de un Juez o Tribunal extranjero, impuesta por delitos comprendidos en este Capítulo, será equiparada a las sentencias de los Jueces o Tribunales españoles a los efectos de aplicación de la agravante de reincidencia.”

 Los artículos comprendidos en este capítulo están encaminados a la protección contra delitos establecidos por hechos de diversa índole, constituidos por la promoción, favorecimiento, o explotación de la prostitución, tanto de la masculina como de la femenina, pues en estos preceptos se emplean siempre las voces persona o menores, aplicables tanto a la mujer como al varón.

 El texto legal no recoge como delito la prostitución voluntaria de personas mayores de 18 años.

 En este caso se pena la conducta, cuando la persona se prostituye en contra de su voluntad, por utilizar el agente cualquier medio coactivo suficiente para restar capacidad en el sujeto pasivo de efectuar una decisión libre.

 Exhibicionismo y pornografía de menores de edad (189). En este supuesto está penado en todo caso y se agrava para los que tienen potestad, tutela, guarda y recogimiento sobre el menor o incapaz. El Ministerio Fiscal podrá promover las acciones encaminadas a privar de esa potestad a las personas que incurran en estas conductas.

 14.5 DISPOSICIONES COMUNES A TODOS LOS DELITOS

 DISPOSICIONES COMUNES A TODOS LOS DELITOS.

 ARTÍCULOS 191 al 194

 Para proceder en los delitos de agresiones, acoso o abusos sexuales, será precisa denuncia de la persona agraviada, de su representante legal o querella del Ministerio Fiscal, que actuará ponderando los legítimos intereses en presencia. Cuando la víctima sea menor de edad, incapaz o una persona desvalida, bastará la denuncia del Ministerio Fiscal.

 En estos delitos el perdón del ofendido o del representante legal no extingue la acción penal ni la responsabilidad de esa clase.

 Los ascendientes, tutores, curadores, guardadores, maestros o cualquier otra persona encargada de hecho o de derecho del menor o incapaz, que intervengan como autores o cómplices en la perpetración de los delitos comprendidos en este Título, serán castigados con la pena que les corresponda, en su mitad superior.

 No se aplicará esta regla cuando la circunstancia en ella contenida esté específicamente contemplada en el tipo penal de que se trate.

 El Juez o Tribunal podrá imponer razonadamente, además, la pena de inhabilitación especial para el ejercicio de los derechos de la patria potestad, tutela, curatela, guarda, empleo o cargo público o ejercicio de la profesión u oficio, por el tiempo de seis meses a seis años.

 En las sentencias condenatorias por delitos contra la libertad sexual, además del pronunciamiento correspondiente a la responsabilidad civil, se harán, en su caso, los que procedan en orden a la filiación y fijación de alimentos.

 En los supuestos tipificados en este Título, cuando en la realización de los actos se utilizaren establecimientos o locales, abiertos o no al público, podrá decretarse en la sentencia condenatoria su clausura temporal o definitiva. La clausura temporal, que no podrá exceder de cinco años, podrá adoptarse también con carácter cautelar.

 TEMA 15: Delitos contra La Seguridad Colectiva.

 15.1 DELITOS CONTRA LA SEGURIDAD COLECTIVA

 Están incluidos dentro de los delitos de riesgo los siguientes:

 15.1.1 SEGURIDAD EN EL TRÁFICO

 Los Delitos contra la seguridad en el tráfico.

 ARTÍCULO 379.

 “El que condujere un vehículo a motor o ciclomotor bajo la influencia de drogas tóxicas, estupefacientes, sustancias psicotrópicas o de bebidas alcohólicas, será castigado con la pena de arresto de ocho a doce fines de semana o multa de tres a ocho meses y, en cualquier caso, privación de derecho a conducir vehículos a motor o ciclomotores, respectivamente, por tiempo superior a uno y hasta cuatro años.”

 ARTÍCULO 381.

 “El que condujere un vehículo a motor o un ciclomotor con temeridad manifiesta y pusiera en concreto la vida o la integridad de las personas, será castigado con las penas de prisión de seis meses a dos años y privación del derecho de conducir vehículos a motor y ciclomotores por tiempo superior a uno y hasta seis años.”

 ARTÍCULO 382.

 “Será castigado con la pena de prisión de seis meses a dos años o multa de tres a ocho meses el que origine un grave riesgo para la circulación de alguna de las siguientes formas:

 1º. Alterando la seguridad del tráfico mediante la colocación en la vía de obstáculos imprevisibles, derramamiento de sustancias deslizantes o inflamables, mutación o daño de la señalización, o por cualquier otro medio.

 2º. No restableciendo la seguridad de la vía, cuando haya obligación de hacerlo.”

 Los Delitos contra la seguridad en el tráfico SE CLASIFICAN:

 1.- CONDUCCIÓN de un vehículo a motor o ciclomotor bajo la influencia de drogas tóxicas, estupefacientes, sustancias psicotrópicas o de bebidas alcohólicas.

 Será castigado con la pena de arresto de fines de semana o multa y, en cualquier caso, privación de derecho a conducir vehículos a motor o ciclo-motores, respectivamente, por tiempo superior a uno hasta cuatro años.

 2.- CONDUCCIÓN de un vehículo a motor o un ciclomotor con temeridad manifiesta y que ponga en peligro la vida o la integridad de las personas.

 Será castigado con las penas de prisión y privación de derecho a conducir vehículos a motor y ciclomotores por tiempo superior a uno y hasta seis años.”

 3.- ORIGINAR UN GRAVE RIESGO PARA LA CIRCULACIÓN

 1º. Alterando la seguridad del tráfico mediante la colocación en la vía de obstáculos imprevisibles, derramamiento de sustancias deslizantes o inflamables, mutación o daño de la señalización, o por cualquier otro medio.

 2º. No restableciendo la seguridad de la vía, cuando haya obligación de hacerlo”.

 Será castigado con la pena de prisión o multa.

 TIPO AGRAVADO

 Además de estos tipos está el correspondiente al tipo agravado en el ARTÍCULO 384.

 ARTÍCULO 384.

 “Será castigado con las penas de prisión de uno a cuatro años, multa de seis a doce meses y privación del derecho de conducir vehículos a motor y ciclomotores por tiempo superior a seis meses y hasta diez años, el que, con consciente desprecio por la vida de los demás, incurra en la conducta descrita en el ARTÍCULO 381.

 Cuando no se haya puesto en concreto peligro la vida o la integridad de las personas, la pena de prisión será de uno a dos años, manteniéndose el resto de las penas.”

 15.1.2 DELITOS DE INCENDIOS

 ARTÍCULO 351.

 “Los que provocaren un incendio que comporte un peligro para la vida o integridad física de las personas, serán castigados con la pena de prisión de diez a veinte años. Los Jueces o Tribunales podrán imponer la pena inferior en grado, atendidas la menor entidad del peligro causado y las demás circunstancias del hecho.”

 ARTÍCULO 357.

 “El incendiario de bienes propios será castigado con la pena de prisión de uno a cuatro años si tuviere propósito de defraudar o perjudicar a terceros, hubiere causado defraudación o perjuicio, existiere peligro de propagación a edificio, arbolado o plantío ajeno o hubiere perjudicado gravemente las condiciones de la vida silvestre, los bosques o los espacios naturales.”

 ARTÍCULO 358.

 “El que por imprudencia grave provocare alguno del delito de incendio penados en las Secciones anteriores, será castigado con la pena inferior en grado, a las respectivamente previstas para cada supuesto.”

 15.2 DELITOS CONTRA LA SALUD PÚBLICA

 ARTÍCULO 359.

 “El que, sin hallarse debidamente autorizado, elabore sustancias nocivas para la salud o productos químicos que puedan causar estragos, o los despache o suministre, o comercie con ellos, será castigado con la pena de prisión de seis meses a tres años y multa de seis a doce meses, e inhabilitación especial para profesión o industria por tiempo de seis meses a dos años.”

 ARTÍCULO 360.

 “El que, hallándose autorizado para el tráfico de las sustancias o productos al que se refiere el artículo anterior, los despache o suministre sin cumplir las modalidades previstas en las Leyes y Reglamentos respectivos, será castigado con la pena de multa de seis a doce meses e inhabilitación para la profesión u oficio de seis meses a dos años.”

 ARTÍCULO 361.

 “Los que expendan o despachen medicamentos deteriorados o caducados, o que incumplan las exigencias técnicas relativas a su composición, estabilidad y eficacia, o que sustituyan unos por otros, y con ello pongan en peligro la vida o salud de las personas serán castigados con las penas de prisión de seis meses a dos años, multa de seis a dieciocho meses e inhabilitación especial para profesión u oficio de seis meses a dos años.”

 ARTÍCULO 363.

 “Serán castigados con la pena de prisión de uno a cuatro años, multa de seis a doce meses e inhabilitación especial para profesión, oficio, industria o comercio por tiempo de tres a seis años los productores, distribuidores o comerciantes que pongan en peligro la salud de los consumidores:

 1. Ofreciendo en el mercado productos alimentarios con omisión o alteración de los requisitos establecidos en las leyes o reglamentos sobre caducidad o composición.

 2. Fabricando o vendiendo bebidas o comestibles destinados al consumo público y nocivos para la salud.

 3. Traficando con géneros corrompidos.

 4. Elaborando productos cuyo uso no se halle autorizado y sea perjudicial para la salud, o comerciando con ellos.

 5. Ocultando o sustrayendo efectos destinados a ser inutilizados o desinfectados, para comerciar con ellos.”

 ARTÍCULO 367.

 “Si los hechos previstos en todos los artículos anteriores fueran realizados por imprudencia grave, se impondrán, respectivamente, las penas inferiores en grado”

 [image:]

 FOTO 15.1. DROGAS

 El grupo de artículos se refiere a delitos contra la salud pública y comprende a todas aquellas acciones susceptibles de producir efectos sobre la salud de los ciudadanos, especialmente en materias farmacéuticas o alimentarias, que afecten a la salud de los consumidores.

 Se recoge la Imprudencia como tipo atenuado.

 En cada figura se contempla las circunstancias que modifican el tipo, concretamente las circunstancias que agravan el tipo, especialmente las basadas en la obligación del cuidado y en las responsabilidades de los funcionarios públicos.

 Otro grupo de delitos son los recogidos en los artículos:

 ARTÍCULO 368.

 “Los que ejecuten actos de cultivo, elaboración o tráfico, o de otro modo promuevan, favorezcan o faciliten el consumo ilegal de drogas tóxicas, estupefacientes o sustancias psicotrópicas, o las posean con aquellos fines, serán castigados con las penas de prisión de tres a nueve años y multa de tanto al triplo del valor de la droga objeto del delito si se tratare de sustancias o productos que causen grave daño a la salud, y de prisión de uno a tres años y multa del tanto al duplo en los demás casos.”

 ARTÍCULO 371.

 “1. El que fabrique, transporte, distribuya, comercie o tenga en su poder equipos, materiales o sustancias enumeradas en el Cuadro I y Cuadro II de la Convención de Naciones Unidas, hecha en Viena el 20 de diciembre de 1988, sobre el tráfico ilícito de estupefacientes y sustancias psicotrópicas, y cualesquiera otros productos adicionados al mismo Convenio de la misma naturaleza, ratificados por España, a sabiendas de que van a utilizarse en el cultivo, la producción o fabricación ilícita de drogas tóxicas, estupefacientes o sustancias psicotrópicas, o para estos fines, será castigado con la pena de prisión de tres a seis años y multa del tanto al triple del valor de los géneros o efectos.

 2. Se impondrán las penas privativas de libertad en su mitad superior cuando las personas que realicen los hechos en el apartado anterior pertenezcan a una organización dedicada a los fines en él señalados, y la pena superior en grado cuando se trate de los jefes, administradores o encargados de las referidas organizaciones o asociaciones.

 En tales casos, los Jueces o Tribunales impondrán, además de las penas correspondientes, la de inhabilitación especial del reo para el ejercicio de su profesión o industria por tiempo de tres a seis años, y las demás medidas previstas en el ARTÍCULO 370.”

 ARTÍCULO 373.

 “La provocación, la conspiración y la proposición para cometer los delitos previstos en los ARTÍCULOS 368 A 372, se castigarán con la pena inferior en uno a dos grados a la que corresponde, respectivamente, a los hechos previstos en los preceptos anteriores.”

 En ellos se recoge las figuras de cultivo elaboración y tráfico de drogas.

 Existe la FIGURA AGRAVADA del ARTÍCULO 369.

 ARTÍCULO 369.

 “Se impondrán las penas privativas de libertad superiores en grado a las respectivamente señaladas en el artículo anterior y multa del tanto al cuádruple cuando:

 1º. Las drogas tóxicas, estupefacientes o sustancias psicotrópicas se faciliten a menores de dieciocho años o disminuidos psíquicos, o se introduzcan o difundan en centros docentes, en centros, establecimientos y unidades militares, en establecimientos penitenciarios o en centros asistenciales.

 2º. Los hechos fueron realizados en establecimientos abiertos al público por los responsables o empleados de los mismos.

 3º. Fuere de notoria importancia la cantidad de drogas tóxicas, estupefacientes o sustancias psicotrópicas objeto de las conductas a las que se refiere el artículo anterior.

 4º. Las citadas sustancias o productos se faciliten a personas sometidas a tratamiento de deshabituación o rehabilitación.

 5º. Las referidas sustancias o productos se adulteren, manipulen o mezclen entre sí o con otros, incrementando el posible daño a la salud.

 6º. El culpable perteneciere a una organización o asociación, incluso de carácter transitorio, que tuviere como finalidad difundir tales sustancias o productos aun de modo ocasional.

 7º. El culpable participare en otras actividades delictivas organizadas o cuya ejecución se vea facilitada por la comisión del delito.

 8º. El culpable fuere autoridad, facultativo, funcionario público, trabajador social, docente o educador y obrase con abuso de su profesión, oficio o cargo.

 9º. Se utilice a menores de dieciséis años para cometer estos delitos

 Y las CIRCUNSTANCIAS MODIFICATIVAS DE LA RESPONSABILIDAD en el ARTÍCULO 376.

 ARTÍCULO 376.

 “En los delitos previstos en los ARTÍCULOS 368 a 372, los Jueces o Tribunales, razonándolo en sentencia, podrán imponer la pena inferior en uno o dos grados a la señalada por la Ley para el delito de que se trate, siempre que el sujeto haya abandonado voluntariamente sus actividades delictivas, y se haya presentado a las autoridades confesando los hechos en que hubiere participado y haya colaborado activamente con éstas, bien para obtener pruebas decisivas para la identificación o captura de otros responsables o para impedir la actuación o desarrollo de las organizaciones o asociaciones a las que haya pertenecido o con las que haya colaborado.”

 La tenencia y el tráfico de estupefacientes son infracciones de riesgo, en las cuales se distinguen los delitos de peligro abstracto, en los que el legislador presume que determinadas conductas entrañan siempre peligro, de manera que su realización es, sin más, peligrosa y tipificada; y los delitos de peligro concreto, que tienen prevista en la descripción típica la necesidad de que se haya producido una situación real de peligro que no puede, por consiguiente, presumirse o deducirse sin más. No sólo debe haber una relación de causa a efecto en la realización de los elementos del tipo, sino que, expresamente, exigen la demostración o prueba específica de que el peligro existió en la conducta o comportamiento concreto.

 La vulneración de la salud sobrevendrá a través y por medio de las incidencias que el uso de las drogas y sustancias psicotrópicas suponga para la salud individual de los miembros integrantes de la comunidad.

 La droga produce trastornos somáticos y psíquicos en los individuos y un gran deterioro de la personalidad. Se genera una irrefrenable actitud de dependencia hacia la droga, y sus efectos potencian los factores criminógenos, dada la necesidad de provisión de medios para su atendimiento.

 La importancia que tiene la materia se ve reflejada en el mandato expreso que confiere a los Vigilantes de Seguridad el ARTÍCULO 78 del R.S.P. (sobre represión del tráfico de estupefacientes) que les impone una labor especial de auxilio en la represión del consumo ilegal de drogas tóxicas, estupefacientes o sustancias psicotrópicas. Debemos valorar en su justa medida tal mandato. Si analizamos el ARTÍCULO 78 del R.S.P. vemos que está enunciado como represión del tráfico de estupefacientes. Es comprensible la persecución del tráfico, pero es difícil distinguirlo del consumo, lo que ha provocado polémica y, en consecuencia, incertidumbre a la hora de actuar.

 Están penalizados los actos de cultivo, elaboración o tráfico o cualquier otro modo de promover, favorecer o facilitar el consumo ilegal de drogas tóxicas, estupefacientes o sustancias psicotrópicas, o su mera posesión, con tales fines.

 De aquí desglosamos dos elementos:

 a) Consumo legal

 b) Consumo ilegal

 Consumo legal

 Según reiterada Jurisprudencia, el autoconsumo se considera atípico, es decir, no está penalizado. No obstante, la Ley Orgánica 1/1992 de 21 de febrero, sobre Protección de la Seguridad Ciudadana en su ARTÍCULO 25 recoge lo siguiente:

 ARTÍCULO 25.

 1. Constituyen infracciones graves a la seguridad ciudadana el consumo en lugares, vías, establecimientos o transportes públicos, así como la tenencia ilícita, aunque no estuviera destinada al tráfico, de drogas tóxicas, estupefacientes o sustancias psicotrópicas, siempre que no constituya infracción penal, así como el abandono en los sitios mencionados de útiles o instrumentos utilizados para su consumo.

 2. Las sanciones impuestas por estas infracciones podrán suspenderse si el infractor se somete a un tratamiento de deshabituación en un centro o servicio debidamente acreditado, en la forma y por el tiempo que reglamentariamente se determine.

 El ARTÍCULO 28. 1 a) del mismo texto legal establece la cuantía de multa de 50.001 ptas. a 5.000.000 de pesetas como sanción para infracciones graves.

 15.3 DELITOS CONTRA EL MEDIO AMBIENTE

 ■ Contra el Patrimonio Histórico.

 ARTÍCULO 323.

 “Será castigado con la pena de prisión de uno a tres años y multa de doce a veinticuatro meses el que cause daños en un archivo, registro, museo, biblioteca, centro docente, gabinete científico, institución análoga o bienes de valor histórico, artístico, científica, cultural o monumental, así como en yacimientos arqueológicos.

 En este caso, los Jueces o Tribunales podrán ordenar, a cargo del autor del daño, la adopción de medidas encaminadas a restaurar, en lo posible, el bien dañado.”

 ■ Delitos contra los recursos naturales.

 ARTÍCULO 325.

 “Será castigado con las penas de prisión de seis meses a cuatro años, multa de ocho a veinticuatro meses e inhabilitación especial para profesión u oficio por tiempo de uno a tres años el que, contraviniendo las Leyes u otras disposiciones de carácter general protectoras del medio ambiente, provoque o realice directa o indirectamente emisiones, vertidos, radiaciones, extracciones o excavaciones, aterramientos, ruidos, vibraciones, inyecciones o depósitos, en la atmósfera, en el suelo, el subsuelo, o las aguas terrestres, marítimas o subterráneas, con incidencia, incluso, en los espacios transfronterizos, así como las captaciones de aguas que puedan perjudicar gravemente el equilibrio de los sistemas naturales. Si el riesgo de grave perjuicio fuese para la salud de las personas, la pena de prisión se impondrá en su mitad superior.”

 ■ Delitos relativos a la protección de la flora y la fauna

 ARTÍCULO 332.

 “El que corte, tale, queme, arranque, recolecte o efectúe tráfico ilegal de alguna especie o subespecie de flora amenazada o de sus propágulos, o destruya o altere gravemente su hábitat, será castigado con la pena de prisión de seis meses a dos años, o multa de ocho a veinticuatro meses.”

 [image:]

 FOTO 15.2. VERTIDOS INCONTROLADOS

 ARTÍCULO 336.

 “El que, sin estar legalmente autorizado, emplee para la caza o pesca veneno, medios explosivos u otros instrumentos o artes de similar eficacia destructiva para la fauna, será castigado con la pena de prisión de seis meses a dos años o multa de ocho a veinticuatro meses. Si el daño causado fuera de notoria importancia se impondría la pena de prisión antes mencionada en su mitad superior.”

 15.4 DELITOS CONTRA LA SEGURIDAD EN EL TRABAJO

 ARTÍCULO 316.

 “Los que con infracción de las normas de prevención de riesgos laborales y estando legalmente obligados, no faciliten los medios necesarios para que los trabajadores desempeñen su actividad con las medidas de seguridad e higiene adecuadas, deforma que pongan así en peligro grave su vida, salud o integridad física, serán castigados con las penas de prisión de seis meses a tres años y multa de seis a doce meses.”

 ARTÍCULO 317.

 “Cuando el delito a que se refiere el artículo anterior se comenta por imprudencia grave, será castigado con la pena inferior en grado.”

 [image:]

 FOTO 15.3. SEGURIDAD DE TRABAJADORES

 TEMA 16: Las Falsedades.

 16.1 INTRODUCCIÓN

 Los delitos de falsedad están recogidos en el Código Penal bajo el título “DE LAS FALSEDADES” aunque en este texto no se define lo que debemos entender por falsedad.

 CONCEPTO DE FALSEDAD

 La falsedad responde a lo contrario a la verdad, a la alteración de la misma, aunque la doctrina penal entiende este concepto como “apariencia de conformidad con la realidad que originan determinados signos, nombres, documentos, etc.”

 REQUISITOS PARA QUE EXISTA FALSEDAD

 1. Alteración voluntaria de la verdad, es decir debe existir una alteración realizada de forma consciente.

 2. Alteración adecuada para producir un daño o perjuicio, es decir apta y capaz de causar lesiones a intereses y bienes ajenos.

 3. Alteración de extremos esenciales o sustanciales susceptibles de crear esa apariencia de conformidad.

 4. Alteración destinada a entrar en el tráfico jurídico.

 16.2 DELITO DE FALSIFICACIÓN DE MONEDA Y EFECTOS TIMBRADOS

 Recogido en el Capítulo II del Título III del Libro II del Código Penal tiene su tipo general en el ARTÍCULO 386 que dice:

 ARTÍCULO 386

 “Ser castigado con las penas de prisión de ocho a doce años y multa del tanto al décuplo del valor aparente de la moneda:

 1º.- El que fabrique moneda falsa.

 2º.- El que la introduzca en el país.

 3º.- El que la expenda o distribuya en connivencia con los falsificadores o introductores.”

 En este artículo se contemplan los injustos que vulneran un bien jurídico protegido que tiene un carácter doble. Por un lado, se protege el bien jurídico de la potestad exclusiva del Estado de acuñar moneda y, por otro, se protege la seguridad del tráfico monetario nacional e internacional.

 El objeto material que protege es la moneda legítima, cuya definición a efectos penales viene determinada por el ARTÍCULO 387 del C.P:

 ARTÍCULO 387

 “A los efectos del artículo anterior se entiende por moneda la metálica y papel moneda de curso legal. A los mismos efectos se considerarán moneda las tarjetas de crédito, las de débito y los cheques de viaje. Igualmente, se equipararán a la moneda nacional, la de la Unión Europea y las extranjeras.”

 Se reputa falsificación al estampillado ilegítimo de sellos o efectos timbrados:

 ARTÍCULO 389.

 “El que falsificare, o expendiere, en connivencia con el falsificador, sellos de correos o efectos timbrados o los introdujere en España conociendo su falsedad, será castigado con la pena de prisión de seis meses a tres años.

 El adquirente de buena fe de sellos de correos o efectos timbrados que, conociendo su falsedad, los distribuyera en cantidad superior a cincuenta mil pesetas, será castigado con la pena de arresto de ocho a doce fines de semana, y, si únicamente los utilizara, por la misma cantidad, con la pena de multa de tres a doce meses.”

 [image:]

 FOTO 16.1. FALSIFICACIONES

 De estos artículos se obtienen las siguientes consecuencias:

 ● Equiparación del papel moneda a la moneda metálica y papel moneda de curso legal.

 ● Se considera moneda a las tarjetas de crédito, débito y cheques de viaje.

 ● Igual protección de la moneda nacional y extranjera.

 Del ART. 386 se extrae la determinación de las conductas penales:

 ✓ Fabricación, introducción, cercenación, expendición de moneda falsa.

 Del ARTÍCULO 389.

 ✓ Falsificación del estampillado ilegítimo de sellos o efectos timbrados.

 Tipos:

 ♦ Delitos de falsificación.

 1. Fabricación de moneda falsa. Es acuñar por imitación o copia de la moneda legítima, sobre papel o metal, una moneda falsa. Es necesario que sea una imitación adecuada para producir la falsedad pues si es burda sólo será tentativa de falsificación.

 2. Alteración de moneda. Significa producir en la moneda legítima las modificaciones suficientes para transformarla y que simule un valor mayor del que le corresponde por emisión.

 Es una forma raramente utilizada en la actualidad. La forma más común es cambiarle el color.

 3. Cercenación de monedas. Se trata de reducir el valor de la moneda mediante sustracción de una parte del metal que la compone. En la actualidad es de rara comisión.

 ♦ Delito de introducción de moneda falsa en el tráfico

 Es un tipo de conducta posterior a la falsificación, y se produce el delito en el momento en que la moneda llega al país, sin que sea necesario para cumplir el tipo que llegue a circular.

 Si es el propio falsificador el que introduce la moneda falsa se producirá un acto posterior impune, ya que es un acto necesario para la ejecución del tipo.

 ♦ Expendición de moneda falsa

 Expendir moneda falsa es la introducción y distribución secreta y cautelosa de moneda falsa en el comercio.

 Puede darse en connivencia con el falsificador o introductor, según lo establecido en el ARTÍCULO 386, o que sean éstos los que la realizan, siendo en este caso un hecho posterior impune.

 Si no hay connivencia y el sujeto no es el falsificador o introductor, sino que adquiere las monedas sabiéndolas falsas y las pone en circulación, se produce el delito.

 ♦ Expendición de moneda falsa recibida de buena fe.

 ART. 386 ter.

 “El que habiendo recibido de buena fe moneda falsa, la expenda o distribuya después de constarle su falsedad será castigado con las penas de arresto de nueve a quince fines de semana y multa de seis a veinticuatro meses, si el valor aparente de la moneda fuera superior a cincuenta mil pesetas.”

 ART. 629.

 “Serán castigados con la pena de arresto de uno a cuatro fines de semana o multa de quince a sesenta días, los que, habiendo recibido de buena fe moneda, billetes, sellos de correos o efectos timbrados falsos, los expendieren en cantidad que no exceda de cincuenta mil pesetas, a sabiendas de su falsedad.”

 Es delito si lo hace a conciencia de que es moneda falsa, aunque él la recibió de buena fe, y el valor excede de 50.000 pts. Si es inferior se produce una falta.

 ♦ Tenencia de moneda falsa.

 ARTÍCULO. 386.

 “La tenencia de moneda falsa para su expendición o distribución será castigada con la pena inferior en uno o dos grados, atendiendo al valor de aquélla y al grado de connivencia con los autores mencionados en los números anteriores. La misma pena se impondrá al que, sabiéndola falsa, adquiera moneda con el fin de ponerla en circulación.”

 Este delito se aplica a quien posee la moneda pero no ha participado en su falsificación.

 Todos los delitos son dolosos y no cabe la imprudencia ya que hay una finalidad de introducir la moneda en el tráfico o existe la connivencia o constancia de la falsedad.

 Si la falsificación es muy burda podría ser un delito imposible.

 Las tarjetas de crédito pueden ser falsificadas en la misma forma que la moneda de curso legal y tienen carácter de llave, según Resolución de la Fiscalía General del Estado de 3 de noviembre de 1988.

 Así pues, se puede producir los mismos tipos de delito con algunas excepciones:

 Sí habrá fabricación falsa y alteración. No habrá cercenación. Sí se puede producir la introducción, expendición y tenencia de tarjetas falsas.

 16.3 FALSIFICACIÓN DE DOCUMENTOS, DE IDENTIDAD

 Está recogido en el Capítulo II del Título XVIII del libro II del Código Penal que abarca la falsificación de documentos públicos oficiales, mercantiles, despachos del servicio de telecomunicación, privados y certificados.

 ➭ POR FUNCIONARIO:

 ARTÍCULO 390.

 “1.- Será castigado con las penas de prisión de tres a seis años, multa de seis a veinticuatro meses e inhabilitación especial por tiempo de dos a seis años, la autoridad o funcionario público que, en el ejercicio de sus funciones, cometa falsedad:

 1º.- Alterando un documento en alguno de sus elementos o requisitos de carácter esencial.

 2º.- Simulando un documento en todo o en parte, de manera que induzca error sobre su autenticidad.

 3º.- Suponiendo en un acto la intervención de personas que no la han tenido, o atribuyendo a las que han intervenido en él declaraciones o manifestaciones diferentes de las que hubieran hecho.

 4º.- Faltando a la verdad en la narración de los hechos.

 2. - Será castigado con las mismas penas a las señaladas en el apartado anterior el responsable de cualquier confesión religiosa que incurra en alguna de las conductas descritas en los números anteriores, respecto de actos y documentos que puedan producir efecto en el estado de las personas o en el orden civil.”

 ARTÍCULO. 391.

 “La autoridad o funcionario público que por imprudencia grave incurriere en alguna de las falsedades previstas en el artículo anterior o diere lugar a que otro las cometa, será castigado con la pena de multa de seis a doce meses y suspensión de empleo o cargo público por tiempo de seis meses a un año.”

 Del artículo se deduce que debe ser un funcionario que realice esas funciones de expedición de documento, ya que si no no podría “abusar de su cargo” y sólo sería un acto de “prevalerse de su condición de funcionario”.

 También se establece el objeto material, que sea el documento público de identidad u otro carácter, no teniendo esta condición otros documentos identificad vos expedidos por otras asociaciones o sociedades.

 La conducta delictiva en relación a documentos de identidad es la expedición de un documento con nombre supuesto, es decir, distinto del propio de la persona, o expedirlo en blanco.

 Como un tipo especial, el ARTÍCULO 394 recoge las calificaciones que las autoridades y funcionarios públicos del servicio de Telecomunicación pueden realizar con ocasión de sus funciones.

 ARTÍCULO 394.

 “1.- La autoridad o funcionario público encargado de los servicios de telecomunicación que supusiere o falsificare un despacho telegráfico u otro propio de dichos servicios, incurrirá en la pena de prisión de seis meses a tres años e inhabilitación especial por tiempo de dos a seis años”.

 ➭ POR PARTICULAR:

 ARTÍCULO 309.

 “El que hiciere un documento falso de las clases expresadas en el artículo anterior será castigado con las penas de arresto mayor y multa de 100.000 a 200.000 ptas.”

 Cuando es un documento de identidad, por este ARTÍCULO 392 se castiga al particular que muda de un documento verdadero el nombre de la persona, de la autoridad que expide o altera alguna circunstancia esencial que impida la perfecta identificación de la persona.

 ARTÍCULO 393.

 “El que, a sabiendas de su falsedad, presentare en juicio o, para perjudicar a otro, hiciere uso de un documento falso de los comprendidos en los artículos precedentes, será castigado con la pena inferior en grado a la señalada a los falsificadores.”

 Aquí se establece una pena a aquellos que utilizan documentos reputados falsos con ánimo doloso de perjudicar a un tercero o cuando lo presentan ante la autoridad judicial.

 También tiene carácter especial la utilización de despachos de Telecomunicaciones falsos realizada por particulares.

 ARTÍCULO 394.2

 “El que a sabiendas de su falsedad, hiciere uso del despacho falso para perjudicar a otro, será castigado con la pena inferior en grado a la señalada a los falsificadores.”

 [image:]

 FOTO 16.2. D.N.I. Y PASAPORTE

 16.3.1 DE LA FALSIFICACIÓN DE DOCUMENTOS PRIVADOS

 ARTÍCULO 395.

 “El que para perjudicar a otro, cometiere en documento privado alguna de las falsedades previstas en los tres primeros números del apartado 1 del ARTÍCULO 390, será castigado con la pena de prisión de seis meses a dos años.”

 ARTÍCULO 396

 “El que, a sabiendas de su falsedad, presentare en juicio o, para perjudicar a otro, hiciere uso de un documento falso de los comprendidos en el artículo anterior, incurrirá en la pena inferior en grado a la señalada a los falsificadores.”

 Es un tipo atenuado en relación a los documentos públicos pero comprende todas las características exigidas para aquéllos.

 16.3.2. DE LA FALSIFICACIÓN DE CERTIFICADOS

 ARTÍCULO 397.

 “El facultativo que librare certificado falso será castigado con la pena de multa de tres a doce meses.”

 ARTÍCULO 398.

 “La autoridad o funcionario público que librare certificación falsa será castigado con la pena de suspensión de seis meses a dos años.”

 ARTÍCULO 399.

 “1.- El particular que falsificare una certificación de las designadas en los artículos anteriores será castigado con la pena de multa de tres a seis meses.

 2.- La misma pena se aplicará al que hiciere uso, a sabiendas, de la certificación falsa.”

 Por ultimo, el CP recoge, como disposición general común a todos los delitos de falsedades, la fabricación y tenencia de útiles de todo tipo que son necesarios para la comisión de los delitos, tales como sellos de caucho, planchas para fabricación de moneda, clichés, soportes fotográficos, programas informáticos u otros aparatos o utensilios.

 ARTÍCULO 400.

 “La fabricación o tenencia de útiles, materiales, instrumentos, sustancias, máquinas, programas de ordenador o apartados, específicamente destinados a la comisión de los delitos descritos en los Capítulos anteriores, se castigarán con la pena señalada en cada caso para los autores.”

 TEMA 17: Delitos contra La Constitución.

 DELITOS COMETIDOS CON OCASIÓN DEL EJERCICIO DE LOS DERECHOS FUNDAMENTALES Y DE LAS LIBERTADES PÚBLICAS (REUNIÓN, MANIFESTACIÓN, EXPRESIÓN, ASOCIACIÓN SINDICAL, HUELGA).

 17.1 DELITOS CONTRA EL DERECHO DE REUNIÓN Y MANIFESTACIÓN

 El CP tipifica una serie de conductas de corte delictivo, que afectan al libre ejercicio del derecho de reunión por los ciudadanos. Analizaremos aquéllas que tienen incidencia en los cometidos propios de un vigilante de seguridad.

 Hemos de significar que, por mandato legal, los vigilantes de seguridad no tienen competencia en las alteraciones de orden público, por tanto su labor será eminentemente preventiva y encaminada a garantizar el libre ejercicio del derecho de reunión, que se regula en la Ley 8/93 Reguladora del Derecho de Reunión.

 17.1.1 CONDUCTAS CONSTITUTIVAS DE DELITO

 Sin entrar en detalle, podemos establecer las siguientes conductas de corte delictivo, que recoge el CP en el ARTÍCULO 513.

 ● Respecto de los promotores y directores.

 ● Respecto de los asistentes.

 ART. 513

 “Son punibles las reuniones o manifestaciones ilícitas, y tienen tal consideración:

 1º.- Las que se celebren con el fin de cometer algún delito.

 2º.- Aquéllas a las que concurran personas con armas, artefactos o explosivos u objetos contundentes o de cualquier otro modo peligrosos

 A Respecto de los Promotores y Directores

 Para la designación de responsabilidades que se dimanan de actos delictivos, hemos de establecer, primeramente, qué se entiende por Director o Promotor de una Reunión. Para ello el CP en su ART. 519, 1º establece: “… se reputarán directores o promotores de la reunión o manifestación los que las convoquen o presidan”.

 Por tanto, derivada de esa presidencia dimanan una serie de responsabilidades, amén del cumplimiento de obligaciones definidas, de las que se establecen por su incumplimiento o dejadez los siguientes tipos delictivos:

 ■ Los promotores o directores de cualquier reunión o manifestación comprendida en el nº 1 del ART. 513 y los que, en relación con el nº 2 del mismo artículo, no hubieran tratado de impedir por todos los medios a su alcance las circunstancias en ellos mencionadas, incurrirán en las penas de prisión de 1 a 3 años y multas de 12 a 24 meses.

 ■ Incurrirán en pena de multa los promotores de cualquier reunión o manifestación que eludieren el cumplimiento de los requisitos previstos en las leyes reguladoras del derecho de reunión.

 B Respecto de los Asistentes.

 En la calificación de asistentes debemos puntualizar que nos encontramos con dos casos. Por un lado los meros asistentes convocados para la realización de la reunión. Por otro lado los que se dan cita en los alrededores de la reunión y cuyo objetivo es abortarla o realizar actos contrarios al ejercicio de los derechos de reunión y manifestación.

 En el primer caso nos encontramos los siguientes tipos delictivos:

 1.º ART. 414.

 “2. Los asistentes a una reunión o manifestación que porten armas u otros medios igualmente peligrosos serán castigados con la pena de prisión de uno a dos años y multa de seis a doce meses. Los Jueces o Tribunales, atendiendo a los antecedentes del sujeto, circunstancia del caso y características del arma o instrumento portado, podrán rebajar en un grado la pena señalada.”

 • Los asistentes a una reunión o manifestación portando armas u otros medios peligrosos serán castigados con la pena de prisión y multa. Los Tribunales, teniendo en cuenta los antecedentes del sujeto, circunstancias del caso y características del arma o instrumento portado, podrán rebajar en un grado la pena señalada.

 2.º ART. 514 ter.

 “Las personas que, con ocasión de la celebración de una reunión o manifestación, realicen actos de violencia contra la autoridad, sus agentes, personas o propiedades públicas o privadas, serán castigadas con una pena que a su delito corresponda, en su mitad superior.”

 En el segundo caso nos encontramos con el siguiente mandato legal:

 1º. Quienes impidan u obstaculicen el legítimo ejercicio de la libertad de reunión o perturbaren el curso de una reunión o manifestación lícita, serán castigados con las penas de arresto y multa.

 ART. 633.

 Será una falta:

 “Los que perturbaren levemente el orden en la audiencia de un Tribunal o Juzgado, en los actos públicos, en espectáculos deportivos o culturales, solemnidades o reuniones numerosas, serán castigados con las penas de arresto de uno a seis fines de semana y multa de diez a treinta días.”

 Se debe tener en cuenta que el derecho de reunión puede entrar en colisión con otros derechos legalmente establecidos e igualmente dignos de protección jurisdiccional. En estos casos serán de aplicación las reglas generales de las causas de justificación.

 Toda la normativa jurídico-administrativa del ejercicio y límites de este derecho en la Ley 15 de Junio de 1983 y disposiciones concordantes, está basada en esta idea, de ahí que se limiten y se exijan unos requisitos cuyo incumplimiento, incluso, hace incurrir en responsabilidad penal.

 Por eso sigue siendo la autoridad administrativa la que decide los límites del ejercicio del derecho de reunión. Sus extralimitaciones teóricamente pueden ser castigadas en virtud del precepto legal visto anteriormente o por el CP.

 2º.- El ART. 540 del CP., establece una defensa de los ciudadanos en el ejercicio de sus derechos cívicos reconocidos por las leyes. De esta manera castiga al funcionario público o autoridad, que tiene la responsabilidad de velar por ellos, con pena de inhabilitación especial cuando se realiza una coacción en el libre desarrollo de los mismos.

 ART. 540.

 “La autoridad o funcionario público que prohíba una reunión pacífica o la disuelva fuera de los casos expresamente permitidos por las leyes, será castigado con la pena de inhabilitación especial para empleo o cargo público de cuatro a ocho años y multa de seis a nueve meses”

 La acción punitiva consiste en impedir el ejercicio de estos derechos, el de reunión y manifestación, siendo indiferente el medio empleado para ello. Pero si a su vez uno de estos medios es constitutivo de delito (lesiones, daños, detenciones ilegales, etc.), cabrá el concurso con este delito.

 El delito es, en principio, sólo doloso. El sujeto debe tener conciencia de que se está ejercitando un derecho y quiere impedirlo. En el caso en que se crea, erróneamente, con error vencible, legitimado para ello podrá atenuarse su culpabilidad.

 El delito se consuma con el impedimento efectivo del ejercicio del derecho, y caben por tanto las figuras delictivas de tentativa y frustración.

 3º.- La conducta atípica de los funcionarios públicos que teniendo que disolver una reunión o que una vez disuelta cualquier reunión o manifestación, se negasen a poner en conocimiento de la Autoridad competente que se lo reclame, las causas que hubieran motivado la disolución o dispersión, pueden ser castigados con pena de inhabilitación absoluta y multa, de conformidad con lo estipulado en el ART. 195 del CP.

 Por ultimo y fuera de los anteriores casos estudiados y referidos a los directores y asistentes, queda por puntualizar dos figuras delictivas comunes a ambos y muy específicas, como son los casos siguientes:

 ART. 494

 “Incurrirán en la pena de prisión de seis meses a un año o multa de doce a veinticuatro meses los que promuevan, dirijan o presidan manifestaciones y otra clase de reuniones ante las sedes del Congreso de los Diputados, del Senado o de una Asamblea Legislativa de Comunidad Autónoma, cuando estén reunidos, alterando su normal funcionamiento.”

 Cometen actos delictivos los promotores, directores, organizadores o los simples asistentes o participantes en manifestaciones u otra clase de reuniones al aire libre, que se celebren en los alrededores o aledaños del Congreso de los Diputados, cuando la Cámara está reunida en sesión.

 17.1.2 ANÁLISIS DE LOS DELITOS O FALTAS DE DESÓRDENES PÚBLICOS

 Hemos de establecer en primer lugar qué son los desórdenes públicos, y, por tanto, la importancia y trascendencia de estos delitos o faltas en el devenir diario de la sociedad.

 Así el T.S. en Sentencia del 01-02-72, establece que desorden en sentido penal es: “la alteración del ritmo normal de la vida ciudadana que perturba el desenvolvimiento práctico de las actividades públicas”.

 Es, por tanto, una actividad delictiva en contra del Orden Público, entendido éste como la potestad de los ciudadanos a ejercitar libremente sus libertades y derechos constitucionales,derivándose una obligación de los poderes públicos para garantizar estos derechos frente a agresiones de terceros, injerencias de la administración, etc.

 Según el CP los desórdenes públicos se pueden clasificar, independientemente de constituir delito o falta, en:

 ● Alteraciones del orden.

 ● Perturbaciones graves del orden.

 ● Perturbación grave que impide el ejercicio de derechos civiles.

 ● Amenazas falsas de bombas.

 ● Perturbaciones de orden que afectan a servicios públicos de uso general.

 ● Alteración de orden.

 En este grupo se pueden incluir las figuras delictivas que se describen en el ART. 557.

 ART. 557.

 “Serán castigados con la pena de prisión de seis meses a tres años los que, actuando en grupo, y con el fin de atentar contra la paz pública alteren el orden público causando lesiones a las personas, produciendo daños en las propiedades, obstaculizando las vías públicas o los accesos a las mismas de manera peligrosa para los que por ellas circulen, o invadiendo instalaciones o edificios, sin perjuicio de las penas que les puedan corresponder conforme a otros preceptos de este Código.”

 La distinción entre alteración de orden y perturbación grave del orden está en que en la alteración del orden deben concurrir:

 ➀ Actuación en grupo.

 ➁ Con objeto de atentar contra la paz pública.

 ➂ Causar lesiones en las personas.

 ➃ Producción de daño.

 ➄ Obstaculización de vías públicas y accesos.

 ➅ Invasión de instalaciones o edificios.

 ♦ PERTURBACIÓN GRAVE DEL ORDEN

 ART. 558.

 “Serán castigados con la pena de arresto de siete a veinticuatro fines de semana o multa de tres a doce meses, los que perturben gravemente el orden en la audiencia de un Tribunal o Juzgado, en los actos públicos propios de cualquier autoridad o Corporación, en colegio electoral, oficina o establecimiento público, centro docente, o con motivo de la celebración de espectáculos deportivos o culturales.”

 Dicho criterio es aquí puramente cuantitativo, lo que quiere decir que la perturbación del orden, para ser delito, debe ser transcendente y revestir cierta entidad. Se trata pues de un elemento normativo que requiere una valoración del Juez o Tribunal en atención a las circunstancias concurrentes en cada caso.

 Las figuras contempladas en el ARTÍCULO 558 tienen como características:

 ✓ Para los desórdenes en Centros Docentes,esta figura se caracteriza por:

 ■ El lugar donde se producen las alteraciones ha de ser un Centro Docente cuyo concepto resultará de las correspondientes disposiciones legales en materia de enseñanza.

 ■ Ha de ser cometido por personas no pertenecientes al Centro, en cualquiera de sus facetas, (profesor, alumno, empleado). Cualquier relación o ligamen, por provisional que sea, es suficiente para considerar al sujeto perteneciente al centro.

 ■ Los actos realizados deben responder a una finalidad señalada (perturbar la normal actividad del centro, menoscabar la libertad de enseñanza o provocar la desobediencia académica).

 ✓ No es necesario obtener los resultados pretendidos.

 ✓ El carácter colectivo del tipo no es necesariamente exigible.

 ♦ PERTURBACIÓN DE ORDEN QUE IMPIDE EL EJERCICIO DE DERECHOS CÍVICOS.

 ART. 559.

 “Los que perturben gravemente el orden público con objeto de impedir a alguna persona el ejercicio de sus derechos cívicos, serán castigados con las penas de multa de tres a doce meses y de inhabilitación especial para el derecho de sufragio pasivo por tiempo de dos a seis años.”

 ♦ AMENAZAS FALSAS DE BOMBAS

 ART. 561.

 “El que, con ánimo de atentar contra la paz pública, afirme falsamente la existencia de aparatos explosivos y otros que puedan causar el mismo efecto, será castigado con la pena de prisión de seis meses a un año o multa de seis a dieciocho meses, atendida la alarma o alteración del orden efectivamente producida.”

 Se caracteriza por la necesidad de que sea atendida la llamada o que se altere el orden de forma efectiva.

 [image:]

 FOTO 17.1. SERVICIOS PÚBLICOS

 ♦ ALTERACIONES DE ORDEN QUE AFECTAN A SERVICIOS PÚBLICOS DE USO GENERAL.

 ART. 560.

 “1. Los que causaren daños que interrumpan, obstaculicen o destruyan líneas o instalaciones de telecomunicaciones o la correspondencia postal, serán castigados con la pena de prisión de uno a cinco años.

 2. En la misma pena incurrirán los que causen daños en vías férreas u originen un grave daño para la circulación ferroviaria de alguna de las formas previstas en el ARTÍCULO 382. (Riesgos para la circulación).

 3. Igual pena se impondrá a los que dañen las conducciones o transmisiones de agua, gas o electricidad para las poblaciones, interrumpiendo o alterando gravemente el suministro o servicio.”

 ✓ Independientemente del valor del desperfecto ocasionado, ya que lo que se pretende evitar es la perturbación pública.

 ✓ Cuando los Servicios Públicos estén en uso.

 17.2 DELITOS COMETIDOS CONTRA LA LIBERTAD DE EXPRESIÓN

 Para la protección de este derecho constitucional nace la Ley Orgánica 4/1980, de 21 de Mayo, que regula de manera actual los delitos contra la libertad de expresión. Consiguientemente se regulan:

 ✓ Los actos contrarios a la libertad de expresión y al derecho a recibir información.

 ✓ Los impresos clandestinos.

 17.2.1 ACTOS CONTRARIOS A LA LIBERTAD DE EXPRESIÓN Y AL DERECHO A RECIBIR INFORMACIÓN.

 ART. 538.

 “La autoridad o funcionario público que establezca la censura previa o, fuera de los casos permitidos por la Constitución y las Leyes recoja ediciones de libros o periódicos o suspenda su publicación o la difusión de cualquier emisión radiotelevisiva, incurrirá en la pena de inhabilitación absoluta de seis a diez años.”

 El tipo legal comprende cualquier conducta, sin tener presente o en consideración el medio por el cual se comete el delito, siempre que provoque actos o resultados tendentes a incumplir y/u obstaculizar el libre ejercicio del derecho de expresión.

 Aunque parezca ilimitado el ejercicio de este derecho, se ha de tener presente que se debe sujetar al ART. 20 de la Constitución Española: “respeto al honor, a la propia imagen, la protección a la juventud y la infancia, así como a la intimidad personal”.

 Especial comentario se debe hacer sobre el derecho a recibir información, ya que la propia Constitución establece que este derecho le corresponde a todos los ciudadanos sin distinción alguna y comprende tanto la libre difusión de noticias como su recepción. Por tanto, dicho derecho no puede restringirse mediante ningún tipo de censura previa, por lo que nos encontraremos, en caso de acciones de corte delictivo, con unas responsabilidades a posteriori.

 Esta responsabilidad penal abarca al autor de la noticia, así como, subsidiariamente, al director o consejo rector de la empresa editora, impresor, y a todos los que sean considerados colaboradores necesarios para la publicación y difusión.

 17.3 DELITOS CONTRA EL DERECHO DE ASOCIACIÓN

 La Constitución en su ART. 22 recoge: Se reconoce el derecho de asociación…”. Por tanto no restringe ni clasifica las diversas asociaciones en las que un ciudadano puede participar, tan sólo limita esta capacidad de asociacionismo en el siguiente caso: …Se prohíben las asociaciones secretas y las de carácter paramilitar”.

 En concordancia con el mandato constitucional, podemos considerar como asociación toda unión de varias personas organizadas para la consecución de determinados fines; siendo necesarias al menos tres personas y que el acuerdo que tomen de asociarse debe ser duradero y no meramente transitorio.

 Por tanto, el CP en su ART. 539 defiende el derecho de asociación cuando establece el tipo delictivo siguiente: “La autoridad o funcionario público que disuelva o suspenda en sus actividades a una asociación legalmente constituida, sin previa resolución judicial, o sin causa legítima le impida la celebración de sus sesiones, será castigado con la pena de inhabilitación especial para empleo o cargo público de ocho a doce años y multa de seis a doce meses”.

 Después de esta determinación sobre el derecho a asociarse, el CP recoge las condiciones que deben reunir dichas asociaciones en los siguientes artículos.

 ART. 515.

 “Son punibles las asociaciones ilícitas, teniendo esta consideración:

 1ª. Las que tengan por objeto cometer algún delito o, después de constituidas, promuevan su comisión.

 2ª Las bandas armadas, organizaciones o grupos terroristas.

 3ª Las que aun teniendo por objeto un fin lícito, empleen medios violentos o de alteración o control de la personalidad para su consecución.

 4ª Las organizaciones de carácter paramilitar.

 5ª Las que promuevan la discriminación, el odio o la violencia contra personas, grupos o asociaciones por razón de su ideología, religión o creencias, la pertenencia de sus miembros o de alguno de ellos a una etnia, raza o nación, su sexo, orientación sexual, situación familiar, enfermedad o minusvalía o inciten a ello.”

 ART. 516.

 “En los casos previstos en el número 2º del artículo anterior se impondrán las siguientes penas:

 1º. A los promotores y directores de las bandas armadas y organizaciones terroristas y a quienes dirijan cualquiera de sus grupos, las de prisión de ocho a catorce años y de inhabilitación especial para empleo o cargo público por tiempo de ocho a quince años.

 2º. A los integrantes de las citadas organizaciones, la de prisión de seis a doce años, e inhabilitación especial para empleo o cargo público por tiempo de seis a catorce años.”

 ART. 517.

 “En los casos previstos en los números 1º y 3º al 5º del ARTÍCULO 515 se impondrán las siguientes penas:

 1º. A los fundadores, directores y presidentes de las asociaciones, las de prisión de dos a cuatro años, multa de doce a veinticuatro meses e inhabilitación especial para empleo o cargo público por tiempo de seis a doce años.

 2º A los miembros activos, las de prisión de uno a tres años y multa de doce a veinticuatro meses.”

 ART. 518.

 “Los que con su cooperación económica o de cualquier otra clase en todo caso relevante, favorezcan la fundación, organización o actividad de las asociaciones comprendidas en los números 1º y 3º al 5º del artículo 515 incurrirán en las penas de prisión de uno a tres años, multa de doce a veinticuatro meses, e inhabilitación especial para empleo o cargo público por tiempo de uno a cuatro años.”

 ART. 519.

 “La provocación, la conspiración y la proposición para cometer el delito de asociación ilícita se castigarán con la pena inferior en uno o dos grados a la que corresponda respectivamente, a los hechos previstos en los artículos anteriores.”

 ART. 520.

 “Los Jueces o Tribunales, en los supuestos previstos en el artículo 515, acordarán la disolución de la asociación ilícita y, en su caso, cualquier otra de las consecuencias accesorias del artículo 129 de este Código.”

 ART. 521.

 “En el delito de asociación ilícita, si el reo fuera autoridad, agente de ésta o funcionario público, se le impondrá, además de las penas señaladas la de inhabilitación absoluta de diez a quince años.”

 De este articulado se recoge la prohibición de crear asociaciones con finalidad delictiva, bandas armadas y organizaciones o grupos terroristas.

 También alcanza la prohibición a las que aun siendo lícitas, emplean medios violentos, las sectas que alteran o controlan la personalidad, las de carácter militar o las que promuevan la discriminación por distintos motivos.

 En todos estos delitos se pena de forma distinta a los promotores, directores y presidentes que a los integrantes o miembros activos.

 Se recoge como un tipo especial, la cooperación económica o de cualquier otra clase, siempre que sea relevante, para la fundación de asociaciones siempre que no sean bandas armadas, que se recogen en los ARTÍCULOS 571 y s.s.

 Si el reo es autoridad se le impone la accesoria de inhabilitación absoluta.

 En principio parece que este tipo delictivo, de forma genérica, podría ser un funcionario público o la propia administración. Sin embargo, y en referencia al mundo laboral, cualquier actitud tendente a impedir, obstaculizar y perturbar el ejercicio de la libre asociación, cae de lleno en el tipo delictivo que nos marca el 315 del CP; es decir, si por cualquier arte, suerte o presión se les impide a los ciudadanos constituirse o se les fuerza a disolverse.

 17.3.1 BREVE REFERENCIA A LA PROTECCIÓN DE LA LIBERTAD DE SINDICACIÓN Y EL DERECHO A LA HUELGA

 El ARTÍCULO 315 del CP establece:

 ART. 315.

 “1. Serán castigados con las penas de prisión de seis meses a tres años y multa de seis a doce meses los que mediante engaño o abuso de situación de necesidad impidieren o limitaren el ejercicio de la libertad sindical o el derecho de huelga.

 2. Si las conductas reseñadas en el apartado anterior se llevaren a cabo con fuerza, violencia o intimidación se impondrán las penas superiores en grado.

 3. Las mismas penas del apartado segundo se impondrán a los que actuando en grupo, o individualmente pero de acuerdo con otros, coaccionen a otras personas a iniciar o continuar una huelga.”

 Esta figura protectora nace de la mano del ART. 28 de la Constitución:

 1.- Todos tienen derecho a sindicarse libremente. La ley podrá limitar o exceptuar el ejercicio de este derecho a las Fuerzas o Institutos Armados o a los demás Cuerpos sometidos a disciplina militar y regulará las peculiaridades de su ejercicio para los funcionarios públicos. La libertad sindical comprende el derecho a fundar sindicatos y a afiliarse al de su elección, así como el derecho de los sindicatos a formar confederaciones y a fundar organizaciones sindicales internacionales o afiliarse a las mismas. Nadie podrá ser obligado a afiliarse a un sindicato.

 2.- Se reconoce el derecho a la huelga de los trabajadores para la defensa de sus intereses. La ley que regule el ejercicio de este derecho establecerá las garantías precisas para asegurar el mantenimiento de los servicios esenciales a la Comunidad.

 Del mandato constitucional se deriva que, en el ámbito de las relaciones laborales, la huelga podrá ejercerse en los términos previstos en el Real Decreto-Ley 17/77, de 4 de Marzo, sobre relaciones de trabajo.

 Cabe destacar lo que establece en relación a las personas jurídicas.

 ART. 318.

 “Cuando los hechos previstos en los artículos anteriores se atribuyeran a personas jurídicas, se impondrá la pena señalada a los administradores o encargados del servicio que hayan sido responsables de los mismos y a quienes, conociéndolos y pudiendo remediarlo, no hubieren adoptado medidas para ello.”

 De esta manera se protege de forma especial el derecho de asociación sindical, toda vez que dicho asociacionismo busca la conservación de los puestos de trabajo y unas mejoras en las condiciones de las prestaciones laborales.

 TEMA 18: Delitos contra la Intimidad. El derecho a la Imagen y la Inviolabilidad de Domicilio.

 18.1. DELITOS DE REVELACIÓN DE SECRETOS

 La esfera de la intimidad personal goza de una especial protección en la organización jurídica española. De ahí que los legisladores presten una tutela al secreto, cuya vulneración atenta a la seguridad individual de las personas.

 18.1.1 CONCEPTO DE SECRETO Y SU PROTECCIÓN PENAL

 El concepto de secreto lo establece Rodríguez Devesa como: “Un hecho sabido sólo en un círculo limitado de personas, respecto al cual el afectado no quiere, conforme a su interés, que sea conocido de otros”.

 Consiguientemente del Código Penal se puede realizar una enumeración de actos contrarios a la guarda de secretos:

 ART. 197.

 “1.- El que, para descubrir los secretos o vulnerar la intimidad de otro, sin su consentimiento, se apodere de sus papeles, cartas, mensajes de correo electrónico o cualesquiera otros documentos o efectos personales o intercepte sus telecomunicaciones o utilice artificios técnicos de escucha, transmisión, grabación o reproducción del sonido o de la imagen, o de cualquier otra señal de comunicación, será castigado con las penas de prisión de uno a cuatro años y multa de doce a veinticuatro meses.

 2.- Las mismas penas se impondrán al que, sin estar autorizado, se apodere, utilice o modifique, en perjuicio de tercero, datos reservados de carácter personal o familiar de otro que se hallen registrados en ficheros o soportes informáticos, electrónicos o telemáticos, o en cualquier otro tipo de archivo o registro público o privado. Iguales penas se impondrán a quien, sin estar autorizado, acceda por cualquier medio a los mismos y a quien los altere o utilice en perjuicio del titular de los datos o de un tercero.

 3.- Se impondrá la pena de prisión de dos a cinco años si se difunden, revelan o ceden a terceros los datos o hechos descubiertos a las imágenes captadas a que se refieren los números anteriores.

 Será castigado con las penas de prisión de uno a tres años y multa de doce a veinticuatro meses, el que, con conocimiento de su origen ilícito y sin haber tomado parte en su descubrimiento, realizare la conducta descrita en el párrafo anterior.

 4.- Si los hechos descritos en los apartados 1 y 2 de este artículo se realizan por las personas encargadas o responsables de los ficheros, soportes informáticos, electrónicos o telemáticos, archivos o registros, se impondrá la pena de prisión de tres a cinco años, y si se difunden, ceden o revelan los datos reservados, se impondrá la pena en su mitad superior.

 5.- Igualmente, cuando los hechos descritos en los apartados anteriores afecten a datos de carácter personal que revelen la ideología, religión, creencias, salud, origen racial o vida sexual, o la víctima fuere un menor de edad o un incapaz, se impondrán las penas previstas en su mitad superior.

 6.- Si los hechos se realizan confines lucrativos, se impondrán las penas respectivamente previstas en los apartados 1 al 4 de este artículo en su mitad superior. Si, además, afectan a datos de los mencionados en el apartado 5, la pena a imponer será la de prisión de cuatro a siete años.”

 ART. 198

 “La autoridad o funcionario público que, fuera de los casos permitidos por la Ley, sin mediar causa legal por delito, y prevaliéndose de su cargo, realizare cualquiera de las conductas descritas en el artículo anterior, será castigado con las penas respectivamente previstas en el mismo, en su mitad superior y, además, con la de inhabilitación absoluta por tiempo de seis a doce años.”

 ART. 199

 “1.- El que revelare secretos ajenos, de los que tenga conocimiento por razón de su oficio o sus relaciones laborales, será castigado con la pena de prisión de uno a tres años y multa de seis a doce meses.

 2.- El profesional que, con incumplimiento de su obligación de sigilo o reserva, divulgue los secretos de otra persona, será castigado con la pena de prisión de uno a cuatro años, multa de doce a veinticuatro meses e inhabilitación especial para dicha profesión por tiempo de dos a seis años.”

 ART. 200

 “Lo dispuesto en este Capítulo será aplicable al que descubriere, revelare o cediere datos reservados de personas jurídicas, sin el consentimiento de sus representantes, salvo lo dispuesto en otros preceptos de este Código.”

 ART. 201

 “1.- Para proceder por los delitos previstos en este Capítulo será necesaria denuncia de la persona agraviada o de su representante legal. Cuando aquélla sea menor de edad, incapaz o una persona desvalida, también podrá denunciar el Ministerio Fiscal.

 2.- No será precisa la denuncia exigida en el apartado anterior para proceder por los hechos descritos en el artículo 198 de este Código, ni cuando la comisión del delito afecte a los intereses generales o a una pluralidad de personas.

 3.- El perdón del ofendido o de su representóte legal, en su caso, extingue la acción penal o la pena impuesta, sin perjuicio de lo dispuesto en el segundo párrafo del número 4º del ARTÍCULO 130.”

 18.1.2 FIGURAS DELICTIVAS RELACIONADAS CON EL SECRETO

 La actual regulación de la materia en el CP recoge tres figuras delictivas:

 ● Secreto Documental:

 Consiste en apoderarse de las cartas, documentación, papeles de una persona con la intención de conocer sus secretos. Esta acción de apoderamiento debe interpretarse en un sentido amplio y con carácter generalista, abarcando no sólo documentos escritos, sino también los que se obtengan por medios técnicos de escucha. (ART. 197).

 ● Secreto no Documental:

 El tipo delictivo se basa en la divulgación de los secretos, de cualquier clase, que se saben, precisamente por la relación que les une a la persona principal, por oficio, relación laboral o profesión. (Art. 199.1).

 ● Secreto Profesional:

 Recogido en el artículo 199.2, castiga la conducta del que por razón de su profesión divulga secretos que está obligado a preservar en razón a la obligación de sigilo o reserva.

 ● Secreto conocido por Funcionarios o Autoridades:

 En el ARTÍCULO 198 se recoge esta figura, agravada para los casos en que se revelan secretos prevaleciéndose del cargo.

 18.1.3 EL SECRETO DE DATOS INFORMATIZADOS

 En la línea de protección de datos de la esfera personal se mueve la Constitución cuando en su ART. 18.4 establece: “La ley limitará el uso de la informática para garantizar el honor y la intimidad personal y familiar de los ciudadanos y el pleno ejercicio de sus derechos

 Dicho art. está desarrollado por la Ley Orgánica 5/92, de 29 de Octubre, de regulación del tratamiento automatizado de los datos de carácter personal. Dicha ley establece las siguientes pautas de actuación:

 ● Consentimiento del afectado: el tratamiento… requerirá el consentimiento del afectado, salvo que la ley disponga otra cosa.

 ● Licitud en su obtención: “Se prohíbe la recogida de datos por medios fraudulentos, desleales o ilícitos”.

 ● Deber de Secreto: El responsable del fichero automatizado y quienes intervengan en cualquier fase del tratamiento de datos de carácter personal están obligados al secreto profesional respecto de los mismos y al deber de guardarlos, obligaciones que subsistirán aun después de finalizar las relaciones con el titular del fichero automatizado o, en su caso, con el responsable del mismo.

 [image:]

 FOTO 18.1. SECRETO DE DATOS INFORMATIZADOS

 18.2 INVIOLABILIDAD DE CORRESPONDENCIA

 El ART. 18.3 de la Constitución señala: “Se garantiza el secreto de las comunicaciones y en especial de las postales, telegráficas y telefónicas, salvo resolución judicial”.

 Este derecho puede ser suspendido según lo preceptuado en el art 55, 1 y 2 de la Constitución; así como en las Leyes Orgánicas 4/81 y 11/80, que desarrollan dicho artículo.

 Por inviolabilidad de correspondencia hemos de entender dos acciones distintas:

 ● La detención de la correspondencia privada: Por tanto cualquier acción que impida que pueda llegar a su destino, de forma definitiva o temporal, cabe como acción contraria al estado de derecho. De esta manera la destrucción o el ocultamiento de correspondencia se incardina en el concepto de detención.

 ● La apertura y sustracción de correspondencia, entendiéndose por ello la toma de conocimiento del contenido de la correspondencia cuando la misma va cerrada y, por sustracción, la apropiación definitiva de la correspondencia y no la mera detención o interrupción de su curso.

 18.3 ALLANAMIENTO DE MORADA

 ARTÍCULO 202

 1. El particular que, sin habitar en ella, entrare en morada ajena o se mantuviere en la misma contra la voluntad de su morador, será castigado con la pena de prisión de seis meses a dos años.

 2. Si el hecho se ejecutare con violencia o intimidación la pena será de prisión de uno a cuatro años y multa de seis a doce meses.

 Contemplamos dos modalidades:

 A. Allanamiento simple.

 Recogido en el párrafo primero del ART. 202. El código tutela en este artículo no la casa, ni la propiedad, sino el derecho del individuo a vivir libre y seguro, recogido en el título de la CE que hace referencia a la “libertad y seguridad”. Este artículo se correlaciona con el ART. 545 de la Ley de Enjuiciamiento Criminal que dispone que “nadie podrá entrar en el domicilio de un español o extranjero residente en España sin su consentimiento, excepto en los casos y en la forma expresamente prevista en las leyes”.

 Causas de justificación son los recogidas en los ARTS. 491 y 492.

 Se prevén dos modalidades de allanamiento: 1) el allanamiento activo, que es la entrada en morada ajena contra la voluntad del morador, 2) el allanamiento pasivo, el hecho de mantenerse en morada ajena contra la voluntad del mismo.

 1.- Allanamiento activo. Sujeto activo puede serlo cualquiera, incluso parientes. Sujeto pasivo del delito es el morador.

 Sus elementos son:

 a) el hecho de entrar en morada ajena.

 b) que se entre contra la voluntad de su morador.

 c) voluntad delictuosa.

 a). Es preciso tener en cuenta si la entrada en la morada no tiene otra finalidad más que el allanamiento, o si persigue otro fin como es el de cometer otro delito. En este segundo supuesto, estaríamos ante un concurso de delitos, realización simultánea de delitos distintos. Excepto en el caso de robo en casa habitada, ART. 241, 2 CP, pues el allanamiento de morada constituye el elemento esencial de tal delito.

 Morada es el local donde habita una persona. Pero nuestra jurisprudencia ha extendido este concepto a todas las dependencias de la casa habitada en comunicación interior con ella. No importa que se trate de lugar cerrado o abierto, estable o móvil, buques, tiendas de campaña, remolques, caravanas, etc.

 b). Entrar contra la voluntad del morador. Se encuentra comprendida la entrada realizada en presencia del morador, así como la entrada oculta y clandestina. Tampoco es preciso que la voluntad contraria del morador se manifieste en el mismo momento del allanamiento, basta que le conste al que lo realiza.

 El habitante siempre posee el derecho de impedir la entrada cualquiera que sea el título (como propietario, arrendatario, etc.) en virtud del cual disfruta la morada, siempre que sea legítimo. Incluso en caso de alquiler, el inquilino posee tal derecho respecto del propietario.

 Como excepciones habituales el padre tiene facultad para entrar en la morada de su hijo bajo su potestad. La autoridad y sus agentes siempre tienen derecho a entrar, previas las formalidades legales, en morada ajena.

 c). El tercer elemento de este delito lo constituye la voluntad criminal. Es decir, la voluntad de entrar en la morada ajena sabiendo que se obra contra la voluntad del morador y teniendo conciencia de ello.

 2.- Allanamiento pasivo. Incurre en esta modalidad del allanamiento el que se mantiene en morada ajena contra la voluntad del morador. Para que se dé ésta, presupone que el infractor ha entrado en la morada de modo legítimo, es decir con el consentimiento del morador, pues en caso contrario, existiría un allanamiento activo; permaneciendo en la misma en contra de la voluntad de su morador, manifestándolo éste por sí mismo o por quien le represente o delegue, de forma expresa.

 B. Allanamiento agraviado.

 Este delito se agrava cuando se ejecutare con violencia o intimidación.

 La violencia puede ejercerse sobre las personas o sobre la cosas. Tanto la violencia como la intimidación han de ser anteriores o coetáneas a la entrada o a la permanencia ilícitas en la morada, si son posteriores no pueden considerarse como constitutivas de esta agravante específica.

 Hay una especial referencia en el ART. 203 y 204.

 ARTÍCULO 203

 1. Será castigado con las penas de prisión de seis meses a un año y multa de seis a diez meses el que entrare contra la voluntad de su titular en el domicilio de una persona jurídica pública o privada, despacho profesional u oficina, o en establecimiento mercantil o local abierto al público fuera de las horas de apertura.

 2. Será castigado con la pena de prisión de seis meses a tres años, el que con violencia o intimidación entrare o se mantuviere contra la voluntad de su titular en el domicilio de una persona jurídica pública o privada, despacho profesional u oficina, o en establecimiento mercantil o local abierto al público.

 ARTÍCULO 204

 La autoridad o funcionario público que, fuera de los casos permitidos por la Ley y sin mediar causa legal por delito, cometiere cualquiera de los hechos descritos en los dos artículos anteriores, será castigado con la pena prevista respectivamente en los mismos, en su mitad superior, e inhabilitación absoluta de seis a doce años.

 18.4 OMISIÓN DEL DEBER DE SOCORRO Y DEL DEBER DE IMPEDIR DETERMINADOS DELITOS O DE PONERLOS EN CONOCIMIENTO DE LA AUTORIDAD

 ART. 195

 “1.- El que no socorriere a una persona que se halle desamparada y en peligro manifiesto y grave, cuando pudiere hacerlo sin riesgo propio ni de terceros, será castigado con la pena de multa de tres a doce meses.

 2.- En las mismas penas incurrirá el que, impedido de prestar socorro, no demande con urgencia auxilio ajeno.

 3.- Si la víctima lo fuere por accidente ocasionado fortuitamente por el que omitió el auxilio, la pena será de prisión de seis meses a un año y multa de seis a doce meses, y si el accidente se debiere a imprudencia, la de prisión de seis meses a dos años y multa de seis a veinticuatro meses.”

 ART. 196

 “El profesional que, estando obligado a ello, denegare asistencia sanitaria o abandonare los servicio sanitarios, cuando de la denegación o abandono se derive riesgo grave para la salud de las personas, será castigado con las penas del artículo precedente en su mitad superior y con la de inhabilitación especial para empleo o cargo público, profesión u oficio, por tiempo de seis meses a tres años.”

 Aunque la figura de la omisión del deber de socorro puede tener una cierta similitud con la figura del deber de impedir delitos o de promover su persecución, ésta no lo es tanto, pues se encuentran claramente diferenciadas en el Código Penal, hasta el punto de encontrarse en títulos distintos, revelando el legislador su intención de entender que protegen bienes jurídicos distintos.

 Sin embargo, del análisis de su transcripción podemos entender que la diferencia no lo es tanto y quizás resida tan sólo en una agravación progresiva de una misma actitud delictiva.

 Analizaremos por separado, pues, respetando la intención del legislador, la omisión de socorro, del deber de impedir determinados delitos y ponerlos en conocimiento de la autoridad.

 18.4.1 OMISIÓN DEL DEBER DE SOCORRO

 De la lectura del ART. 195 y art. 196 Ter, se desprenden estas modalidades:

 A La no prestación de socorro a persona que se encuentre desamparada y en peligro manifiesto y grave.

 El hecho de regular este precepto en el Título IX, tras los delitos contra la libertad, nos indica que los bienes jurídicos amenazados no han de ser tan sólo la vida o la integridad corporal, sino que pueden afectar a otros bienes de la esfera personal. El interés protegido es, en este delito, la seguridad de las personas en general, y no sólo su seguridad física, sino también la seguridad de otros bienes jurídicos de la persona.

 Cesa la obligación derivada de este Art. cuando existe riesgo para el que debe realizar el socorro o para un tercero. Igualmente, cesa la obligación cuando no existe peligro manifiesto y grave o no se da la situación de desamparo, o cuando el periculante (que se encuentre en situación de peligro), ya estuviere convenientemente asistido por otras personas.

 B De igual modo comete este delito “el que impedido de prestar socorro, no demandare con urgencia auxilio ajeno”.

 Se considera como elemento integrante del delito, que el autor del delito no pueda socorrer personalmente a la persona en peligro, pues en caso que se limitase a solicitar el auxilio ajeno, pudiendo socorrer de forma directa y personal, nos encontraríamos con la infracción prevista en el apartado anterior. Es indiferente que el auxilio se demande a la autoridad pública o a sus agentes, o a un particular, pero es preciso se solicite urgentemente, con la mayor rapidez.

 C Modalidad agravada, cuando la “víctima lo fuere por accidente ocasionado fortuitamente por el que omitió el auxilio debido en o por imprudencia”.

 En las tres modalidades se trata de un delito doloso: el culpable ha de conocer que la persona encontrada está en grave peligro y desamparada, y ha de abstenerse voluntariamente de socorrerla o de solicitar auxilio. Igualmente es un puro delito de omisión pues está constituido por una conducta voluntariamente inactiva ante el deber impuesto por la Ley de prestar socorro.

 D Modalidad agravada, por razón profesional, recoge la conducta punible del personal sanitario que deniegue asistencia o abandona los servicios sanitarios.

 Está contemplado en el ARTÍCULO 196.

 Además de la omisión de socorro contemplada en el ART. 195 Ter., que podría llamarse “grave”, existen actualmente en nuestro código otros casos de omisión de socorro “leves”, sancionados como faltas. Estos son:

 ART. 618.

 “Serán castigados con la pena de arresto de tres a seis fines de semana o multa de uno a dos meses los que, encontrando en abandono a un menor de edad o a un incapaz, no lo presenten a la autoridad o a su familia, o no le presten, en su caso, el auxilio que las circunstancias requieran”

 ART. 619.

 “Serán castigados con la pena de multa de diez a veinte días los que dejaren de prestar asistencia o, en su caso, el auxilio que las circunstancias requieran a una persona de edad avanzada o discapacitada que se encuentre desvalida y dependa de sus cuidados.”

 18.4.2 DEL DEBER DE IMPEDIR DETERMINADOS DELITOS O DE PONERLOS EN CONOCIMIENTO DE LA AUTORIDAD

 ART. 450

 “1.- El que, pudiendo hacerlo con su intervención inmediata y sin riesgo propio o ajeno, no impidiere la comisión de un delito que afecte a las personas en su vida, integridad o salud, libertad o libertad sexual, será castigado con la pena de prisión de seis meses a dos años si el delito fuera contra la vida, y la de multa de seis a veinticuatro meses en los demás casos, salvo que al delito no impedido le correspondiera igual o menor pena, en cuyo caso se impondrá la pena inferior en grado a la de aquél.

 2.- En las mismas penas incurrirá quien, pudiendo hacerlo, no acuda a la autoridad o a sus agentes para que impidan un delito de los previstos en el apartado anterior y de cuya próxima o actual comisión tenga noticia.”

 De la lectura de este artículo observamos un cierto paralelismo con el Art. 195, sin embargo, ya mencionamos en la introducción a este punto del tema cómo el legislador los consideraba diferenciados al tratar las dos cuestiones en títulos distintos.

 Existen dos modalidades:

 a. Intervención para impedir un delito: no obliga el texto a impedir en todo caso la perpetración de un delito, sino cuando pueda hacerlo mediante una intervención inmediata, si no es posible impedirla no hay hecho punible. Ni se exige una intervención peligrosa para el que intervenga, ni para un tercero, pues el deber que el precepto impone cesa en caso de riesgo propio o ajeno. La intervención debe ser inmediata, pues una intervención tardía no sería eficaz, en cuyo caso equivaldría a la conducta pasiva, siendo en consecuencia punible.

 No se establece el deber de impedir, con las condiciones que ya hemos indicado, todo género de delitos sino tan sólo los que lesionan los más relevantes bienes jurídicos de la persona, los cometidos “contra la vida o que causen grave daño a la integridad, la salud, la libertad o la libertad sexual de las personas”, en definitiva, aquellos que por considerarse esenciales merecen una especial protección legal.

 Como ya hemos deducido por todo lo anteriormente expuesto, se trata de un delito puro de omisión.

 b. Poner en conocimiento de la autoridad. Ya nos indica el precepto legal que lo dicho en la precedente modalidad es completamente válido, ya que se refiere a los hechos delictivos a que se refiere el párrafo anterior. La única diferencia estriba en que si en la primera se requería una intervención directa y personal, en este segundo caso lo que se exige es una obligación de poner el hecho delictivo en conocimiento de la autoridad pertinente o de sus agentes, con el fin de mitigar en lo posible los efectos del delito.

 No podemos terminar el estudio de estos dos preceptos legales sin olvidar la obligación especial que tienen los Vigilantes de Seguridad, tanto de socorrer y ayudar a los ciudadanos, como la misión especial de auxilio y colaboración con las Fuerzas y Cuerpos de Seguridad, recogida básicamente en los siguientes preceptos legales:

 Ley Orgánica 2/1986 de Fuerzas y Cuerpos de Seguridad, en su ART. 4.2

 “Las personas y entidades que ejerzan funciones de vigilancia, seguridad o custodia referidas a personas y bienes o servicios de titularidad pública o privada tienen especial obligación de auxiliar o colaborar en todo momento con las Fuerzas y Cuerpos de Seguridad.”

 Ley 23/1992 de Seguridad Privada, en su ART. 1.4

 “Las empresas y el personal de seguridad privada tendrán obligación especial de auxiliar a las Fuerzas y Cuerpos de Seguridad en el ejercicio de sus funciones, de prestarles su colaboración y de seguir sus instrucciones en relación con las personas, los bienes, establecimientos o vehículos de cuya protección, vigilancia o custodia estuvieren encargados

 TEMA 19: Vías Preliminares de la Persecución del Delito.

 19.1 LA DENUNCIA

 DE LA DENUNCIA

 LEY DE ENJUICIAMIENTO CRIMINAL

 ART. 259. Obligación de denunciar

 El que presenciare la perpetración de cualquier delito público está obligado a ponerlo inmediatamente en conocimiento del Juez de Instrucción, de Paz, Comarcal o Municipal, o Funcionario Fiscal más próximo al sitio en que hallare, bajo la multa de 25 a 250 pesetas.

 ART. 260. Personas no obligadas

 La obligación establecida en el artículo anterior no comprende a los impúberes ni a los que no gozaren del pleno uso de su razón.

 ART. 261. Excepciones a la obligación de denunciar

 Tampoco estarán obligados a denunciar:

 1º. El cónyuge del delincuente.

 2º. Los ascendientes y descendientes consanguíneos o afines del delincuente y sus colaterales consanguíneos o uterinos y afines hasta el segundo grado inclusive.

 3º. Los hijos naturales respecto de la madre en todo caso, y respecto del padre cuando estuvieren reconocidos, así como la madre y el padre en iguales casos.

 ART. 262. Presentación de la denuncia.

 Los que por razón de sus cargos, profesiones u oficios tuvieren noticia de algún delito público, estarán obligados a denunciarlo inmediatamente al Ministerio fiscal, al Tribunal competente, al Juez de Instrucción y, en su defecto, al municipal o al funcionario de policía más próximo al sitio, si se tratare de un delito flagrante.

 Los que no cumpliesen esta obligación incurrirán en la multa señalada en el ARTÍCULO 259, que se impondrá disciplinariamente.

 Si la omisión en dar parte fuere de un Profesor en Medicina, Cirugía o Farmacia y tuviesen relación con el ejercicio de sus actividades profesionales, la multa no podrá ser inferior a 125 pesetas ni superior a 250.

 Si el que hubiese incurrido en la omisión fuere empleado público, se pondrán, además, en conocimiento de su superior inmediato para los efectos a que hubiere lugar en el orden administrativo.

 Lo dispuesto en este artículo se entiende cuando la omisión no produjere responsabilidad con arreglo a las Leyes.

 ART. 263. Excepciones por razón de profesión.

 La obligación impuesta en el párrafo primero del artículo anterior no comprenderá a los Abogados ni a los Procuradores respecto de las instrucciones o explicaciones que recibieren de sus clientes. Tampoco comprenderá a los eclesiásticos y ministros de cultos disidentes respecto de las noticias que se les hubieren revelado en el ejercicio de las funciones de su ministerio.

 ART. 264. No obligación de probar los hechos denunciados.

 El que por cualquier medio diferente de los mencionados tuviere conocimiento de la perpetración de algún delito de los que deben perseguirse de oficio, deberá denunciarlo al Ministerio fiscal, al Tribunal competente, o al Juez de Instrucción o municipal, o funcionario de policía, sin que se entienda obligado por esto a probar los hechos denunciados ni a formalizar querella.

 El denunciador no contraerá en ningún caso otra responsabilidad que la correspondiente a los delitos que hubiese cometido por medio de la denuncia, o con su ocasión.

 ART. 265. Formas de denuncia.

 Las denuncias podrán hacerse por escrito o de palabra, personalmente o por medio de mandatario con poder especial.

 ART. 266. Firma y rúbrica.

 La denuncia que se hiciere por escrito deberá estar firmada por el denunciador; y si no pudiere hacerlo, por otra persona a su ruego. La autoridad o funcionario que la recibiere rubricará y sellará todas las hojas en presencia del que la presentare, quién podrá también rubricarla por sí o por medio de otra persona a su ruego.

 ART. 267. Denuncia verbal.

 Cuando la denuncia sea verbal, se extenderá un acta por la autoridad o funcionario que la recibiere, en la que, en forma de declaración, se expresarán cuantas noticias tenga el denunciante relativas al hecho denunciado y a sus circunstancias, firmándola ambos a continuación. Si el denunciante no pudiere firmar, lo hará otra persona a su ruego.

 ART. 268. Identificación del denunciante.

 El Juez, Tribunal, Autoridad o funcionario que recibieren una denuncia verbal o escrita harán constar por la cédula personal, o por otros medios que reputen suficientes, la identidad de la persona del denunciador.

 Si éste lo exigiere, le darán un resguardo de haber formalizado la denuncia.

 ART. 269.

 Formalizada que sea la denuncia, se procederá o mandará proceder inmediatamente por el Juez o funcionario a quien se hiciese a la comprobación del hecho denunciado, salvo que éste no revistiere carácter de delito, o que la denuncia fuere manifiestamente falsa. En cualquiera de estos dos casos, el Tribunal o funcionario se abstendrán de todo procedimiento, sin perjuicio de la responsabilidad en que incurran si desestimasen aquélla indebidamente.

 Cuando hablamos de denuncia no lo hacemos en el sentido genérico, más bien lo hacemos en un sentido técnico-jurídico, como aquel acto que da lugar a un proceso de carácter criminal.

 Estudiaremos la denuncia de una forma metódica en tres grandes apartados:

 A) Denunciante, obligación de denunciar

 B) Presentación de la denuncia

 C) Forma de la denuncia

 19.2 OBLIGACIÓN DE DENUNCIAR

 En cuanto a la figura del denunciante contemplamos tres modalidades: 1, obligación genérica; 2, obligación específica; y 3, exención de la obligación.

 A.1. Obligación genérica

 Existe la obligación por parte de cualquier ciudadano de poner en inmediato conocimiento de la autoridad competente cualquier hecho delictivo que presenciaren. ART. 262 de la Ley E. Criminal.

 De tal obligación puede derivarse incluso responsabilidad penal. Recordemos al respecto el Código Penal, que hace referencia al delito de “la omisión de los deberes de impedir determinados delitos o de promover su persecución”.

 A.2. Obligación Específica

 La tienen aquellas personas que por razón de sus cargos, profesiones u oficios tuvieren noticia de algún delito público, ART. 262 Ley E. Criminal.

 En concreto, el vigilante de seguridad tiene recogida esta obligación en la normativa legal que regula su actividad.

 La Ley de Seguridad Privada en el ARTÍCULO 11.1.d) y el Reglamento de Seguridad Privada, ART. 76.2, contemplan esta obligación, sancionando su omisión como falta muy grave en los ARTS. 23.1.e) y ART. 151.5 de la Ley y el Reglamento, respectivamente.

 A.3. Exención de la obligación

 No están obligados a denunciar:

 Los menores de edad y los enajenados mentales. Ver ART. 260 LE Criminal.

 Por razón del parentesco. Ver ART. 261 LE Criminal.

 Por razón del cargo. Ver ART. 263 LE Criminal.

 19.3 PRESENTACIÓN DE LA DENUNCIA

 Según el ART. 264 L.E. Criminal el que tuviere conocimiento de la perpetración de algún delito deberá denunciarlo (es decir, presentar la denuncia) al Ministerio Fiscal, al Tribunal competente o al Juez de Instrucción o Municipal, o funcionario de policía.

 Es decir, que debe presentarse ante el Juzgado de Guardia o la Comisaría de Policía o en su defecto al Puesto de la Guardia Civil más próximo al lugar de los hechos.

 19.4 FORMAS DE LA DENUNCIA

 Según el ART. 265 de la L.E. Criminal las denuncias podrán hacerse por escrito o de palabra, esta última es la forma más habitual.

 Los ARTS. 267 y 268 recogen el procedimiento para la denuncia verbal. En dicho caso, se extenderá un acta de las noticias y datos que se aporten, siendo firmada ésta por el denunciante y por el funcionario que instruya el atestado, pudiendo exigirse una copia de la denuncia.

 19.5 COMPARECENCIA EN FASE DE JUICIO ORAL EN CALIDAD DE TESTIGO

 Esta comparecencia es la consecuencia práctica de la denuncia. Según el Diccionario, testigo es aquella persona que presencia una cosa o da testimonio de ella. Ya sabemos que el presenciar un hecho delictivo nos obliga a presentar una denuncia, y a su vez ésta nos obliga a dar testimonio de los hechos relatados en la misma.

 A los efectos que nos ocupa, debemos saber que la Ley de Enjuiciamiento Criminal regula en diferentes artículos tanto lo referido al testimonio como a los testigos.

 En el ARTÍCULO 410

 Se contempla la obligación de testificar: “Todos los que residan en territorio español, nacionales o extranjeros, que no estén impedidos, tendrán obligación de concurrir al llamamiento judicial para declarar cuanto supieren sobre lo que le fuere preguntado si para ello se les cita con las formalidades prescritas en la Ley”.

 Según el ART. 707: “Todos los testigos que no se hallen privados del uso de su razón están obligados a declarar lo que supieren sobre lo que le fuere preguntado,…” y el ART. 716 recoge la omisión de la obligación. El testigo que se niegue a declarar incurrirá en multa, que se impondrá en el acto.

 TEMA 20: La Detención del Infractor Penal.

 20.1 LA DETENCIÓN

 1. LA DETENCIÓN, CONCEPTO Y CASUÍSTICA

 LA CONSTITUCIÓN ESPAÑOLA

 ARTÍCULO 17

 Derecho a la libertad personal.

 1. Toda persona tiene derecho a la libertad y ala seguridad. Nadie puede ser privado de su libertad, sino con la observancia de lo establecido en este artículo y en los casos y en la forma previstos en la Ley.

 2. La detención preventiva no podrá durar más del tiempo estrictamente necesario para la realización de las averiguaciones tendentes al esclarecimiento de los hechos y, en todo caso, en el plazo máximo de setenta y dos horas, el detenido deberá ser puesto en libertad o a disposición de la autoridad judicial.

 3. Toda persona detenida deber ser informada de forma inmediata, y de modo que le sea comprensible, de sus derechos y de las razones de su detención, no pudiendo ser obligada a declarar. Se garantiza la asistencia de abogado al detenido en las diligencias policiales y judiciales, en el término que la ley establezca.

 4. La ley regulará un procedimiento de babeas corpus para producir la inmediata puesta a disposición judicial de toda persona detenida ilegalmente. Asimismo, por ley se determinará el plazo máximo de duración de la prisión provisional.

 LEY DE ENJUICIAMIENTO CRIMINAL

 CAPÍTULO II

 DE LA DETENCIÓN

 ART. 489.

 Ningún español ni extranjero podrá ser detenido sino en los casos y en la forma que las leyes prescriban.

 Obligación general de detener

 ART. 490.

 Cualquier persona puede detener:

 1º. Al que intentare cometer un delito, en el momento de ir a cometerlo.

 2º. Al delincuente in fraganti.

 3º. Al que se fugare del establecimiento penal en que se halle extinguiendo condena.

 4º. Al que se fugare de la cárcel en que estuviere esperando su traslado al establecimiento penal o lugar en que deba cumplir la condena que se le hubiere impuesto por sentencia firme.

 5º. Al que se fugare al ser conducido al establecimiento o lugar mencionado en el número anterior.

 6º. Al que se fugare estando detenido o preso por causa pendiente.

 7º. Al procesado o condenado que estuviere en rebeldía.

 Justificación de la detención.

 ART. 491.

 El particular que detuviere a otro justificará, si éste lo exigiere, haber obrado en virtud de motivos racionalmente suficientes para creer que el detenido se hallaba comprendido en alguno de los casos del artículo anterior.

 [image:]

 FOTO 20.1. ESPOSAMIENTO

 Detención por la autoridad

 ART. 492.

 La autoridad o agente del Policía Judicial tendrá obligación de detener:

 1º. A cualquiera que se halle en alguno de los casos del artículo 490.

 2º Al que estuviere procesado por delito que tenga señalada en el Código Penal pena superior a la de prisión correccional.

 3º. Al procesado por delito a que esté señalada pena inferior, si sus antecedentes o las circunstancias del hecho hicieren presumir que no comparecerá cuando fuere llamado por la Autoridad judicial. Se exceptúa de lo dispuesto en el párrafo anterior al procesado que preste en el acto fianza bastante, a juicio de la Autoridad o agente que intente detenerlo, para presumir racionalmente que comparecerá cuando le llame el Juez o Tribunal competente.

 4º. Al que estuviere en el caso del número anterior, aunque todavía no se hallase procesado, con tal que concurran las dos circunstancias siguientes:

 1ª. Que la autoridad o agente tenga motivos racionalmente bastantes para creer en la existencia de un hecho que presente los caracteres de delito.

 2ª. Que los tenga también bastantes para creer que la persona a quien intente detener tuvo participación en él.

 Identificación y toma de datos

 ART. 493.

 La Autoridad o agente de policía judicial tomará nota del nombre, apellidos, domicilio y demás circunstancias bastantes para la averiguación e identificación de la persona del procesado o delincuente a quienes no detuviere por no estar comprendidos en ninguno de los casos del artículo anterior.

 Esta nota será oportunamente entregada al Juez o Tribunal que conozca o deba conocer de la causa.

 ART. 494.

 Dicho juez o tribunal acordará también la detención de los comprendidos en el ART. 492, a prevención con las autoridades y agentes de policía judicial.

 ART. 495.

 No se podrá detener por simples faltas, a no ser que el presunto reo no tuviese domicilio conocido ni diese fianza bastante, a juicio de la autoridad o agente que intente detenerle.

 Entrega a la autoridad judicial

 ART. 496.

 El particular, autoridad o agente de policía judicial que detuviere a una persona en virtud de lo dispuesto en los precedentes artículos, deberá ponerla en libertad o entregarla al juez más próximo al lugar en que hubiere hecho la detención dentro de las 24 horas siguientes al acto de la misma.

 Si demorare la entrega, incurrirá en la responsabilidad que establece el Código Penal, si la dilación hubiere excedido de 24 horas.

 ART. 497.

 Si el juez o tribunal a quien se hiciese la entrega fuere el propio de la causa, y la detención se hubiese hecho según lo dispuesto en los números 1º, 2º y 6º, y caso referente al procesado del 7º del ARTÍCULO 490 y 2º, 3º y 4º del ARTÍCULO 492, elevará la detención a prisión, o la dejará sin efecto, en el término de setenta y dos horas, a contar desde que el detenido le hubiese sido entregado.

 Lo propio, y en idéntico plazo, hará el juez o tribunal, respecto de la persona cuya detención hubiere él mismo acordado.

 ART. 498.

 Si el detenido, en virtud de lo dispuesto en el número 6º y primer caso del 7º del ART. 490 y 2º y 3º del ART. 492 hubiese sido entregado a un juez distinto del juez o tribunal que conozca la causa, extenderá el primero una diligencia expresiva de la persona que hubiere hecho la detención, de su domicilio y demás circunstancias bastantes para buscarla e identificarla, de los motivos que ésta manifestase haber tenido para la detención y del nombre, apellido y circunstancias del detenido.

 Firma de diligencias

 Esta diligencia será firmada por el juez, el secretario, la persona que hubiese ejecutado la detención y las demás concurrentes. Por el que no lo hiciere firmarán dos testigos.

 Inmediatamente después serán remitidas estas diligencias y la persona del detenido a disposición del juez o tribunal que conociese de la causa.

 ART. 499.

 Si el detenido lo fuese por estar comprendido en los números 1º y 2º del ART. 490 y en el 4º del 492, el juez de instrucción a quien se entregue practicará las primeras diligencias y elevará la detención a prisión o decretará la libertad del detenido según proceda, en el término señalado en el ART. 497.

 Hecho esto, cuando él no fuese juez competente, remitirá a quien lo sea las diligencias y la persona del preso, si lo hubiere.

 ART. 500.

 Cuando el detenido lo sea por virtud de las causas 3ª, 4ª, 5 ª y caso referente al condenado de la 7ª, del ART. 490, el juez a quien se entregue o que haya acordado la detención, dispondrá que inmediatamente sea remitido al establecimiento o lugar donde debiere cumplir su condena.

 ART. 501.

 El auto, elevando la detención a prisión o dejándola sin efecto, se pondrá en conocimiento del Ministerio fiscal, y se notificará al querellante particular si lo hubiere, y al procesado, al cual se le hará saber asimismo el derecho que le asiste para pedir de palabra o por escrito la reposición del auto, consignándose en la notificación las manifestaciones que hiciere.

 Para hablar de la detención debemos tener en cuenta lo prescrito en la CE del año 1978, ART. 17, que recoge el derecho fundamental a la libertad personal.

 ❖ Comentarios a la legislación

 Si nos atenemos al texto constitucional, debemos entender como detención la privación de libertad de una persona por imperativo legal.

 Ya hemos visto el delito de detención ilegal. En este tema analizaremos los supuestos en que hay derecho a la detención de una persona y las garantías inherentes al detenido.

 Todo el desarrollo legal de la detención gira en torno a los preceptos contenidos en el ART. 17 de la CE:

 Toda persona tiene derecho a la libertad y ala seguridad. Nadie puede ser privado de su libertad, sino con la observancia de lo establecido en este artículo y en los casos y en la forma previstos en la Ley.

 Consecuencia de este precepto es el ART. 489 de la LE Criminal “Ningún español ni extranjero podrá ser detenido sino en los casos y en la forma que las leyes prescriban”.

 20.2 DETENCIÓN POR PERSONAS NO REVESTIDAS DE ATRIBUTOS DE AGENTE DE POLICÍA JUDICIAL

 La Ley de enjuiciamiento Criminal en los ARTS. 490 y 492, recoge los motivos por los que se puede detener a una persona.

 Desechamos los motivos del 492, pues se refiere a la autoridad o agente de policía judicial, aunque se realiza su transcripción para que se tenga un conocimiento meramente informativo.

 Centraremos nuestra atención en el estudio del ARTÍCULO 490.

 Los supuestos contemplados en los números 3º, 4º, 5º, 6º y 7º de dicho texto legal no tienen una práctica concreción, pues requieren unos conocimientos previos judiciales o procesales de la persona objeto de la detención.

 Supuesto 1º, “al que intentare cometer un delito, en el momento de ir a cometerlo”.

 Debemos interpretar, en esta fase, que estamos ante una tentativa de delito, es decir, que han dado comienzo los actos de ejecución, pues es difícil suponer que podamos descubrir a una persona cuando se dirige al lugar donde va a cometer el delito.

 Pongamos un ejemplo para comprender mejor el alcance de nuestras palabras.

 ● Si vemos a una persona conduciendo un vehículo no podemos determinar con certeza que esa persona se dirige a robar un determinado centro.

 ● Si vemos a esa misma persona dentro del recinto en el que estamos prestando servicio, en un momento en el que se supone que no debe haber nadie, debemos deducir con razonamiento lógico que ese individuo está intentando perpetrar un delito y actuaremos en consecuencia.

 En todo caso, nuestras acciones en este sentido deben ser tremendamente cautas, no sólo guardando las medidas de seguridad para nuestra persona, sino procurando actuar en todo momento dentro de la legalidad, sin extralimitamos, recordando que el otro individuo tiene unos derechos como persona y no pueden ser conculcados de forma arbitraria.

 Supuesto 2º “Al delincuente in fraganti”

 Se trata del delincuente sorprendido en fragante delito, o con otra acepción más popular, el delincuente sorprendido con las manos en la masa.

 El ARTÍCULO 779 nos da el concepto y alcance de delito flagrante.

 Se considerará delito flagrante (que se está ejecutando actualmente) el que estuviere cometiendo o se acabara de cometer cuando el delincuente o delincuentes sean sorprendidos.

 Posteriormente explica el contenido de la definición y a qué supuestos se puede aplicar:

 Se entenderá sorprendido en el acto no sólo el delincuente que fuere cogido en el momento de estar cometiendo el delito (contenido de la definición):

 ● Otros supuestos en que se puede aplicar.

 “…sino el detenido o perseguido inmediatamente después de cometerlo, si la persecución durase o no se suspendiere, mientras el delincuente no se ponga fuera del inmediato alcance de los que les persigan”.

 También se considerará delincuente “in fraganti” aquél a quien se sorprendiere inmediatamente después de cometido el delito con efectos o instrumentos que infundan la sospecha vehemente (que no quepa ningún género de duda) de su participación en él.

 Los supuestos del ARTÍCULO 490 y 492 de la LE Criminal, se refiere a los hechos que supongan delitos.

 FALTAS. Según el ARTÍCULO 495 LE Criminal, no se podrá detener por simples faltas, a no ser que el presunto reo no tuviese domicilio conocido ni diese fianza bastante, a juicio de la autoridad o agente que intente detenerle.

 Por último hay que recordar que, en Derecho, la persona debe ser responsable de sus actos. Este es el fin que persigue el ARTÍCULO 491 de la LE Criminal:

 “ el particular que detuviese a otro justificará, si éste lo exigiere, haber obrado en virtud de motivos racionalmente suficientes para creer que el detenido se hallaba comprendido en alguno de los casos del artículo anterior”.

 Cuando una persona considere que ha sido detenida ilegalmente podrá interponer ante el juez competente un escrito poniendo en conocimiento del mismo su situación. Su tramitación dará comienzo al procedimiento de “habeas corpus”. Procedimiento contemplado en el ART. 17.4 de la CONSTITUCIÓN ESPAÑOLA de 1978, que garantiza la libertad de las personas:

 “La ley regulará un procedimiento de “habeas corpus” para producir la inmediata puesta a disposición judicial de toda persona detenida ilegalmente”.

 TEMA 21: Vigilantes y Escoltas Auxiliares de las FF y CC de Seguridad.

 21.1 VIGILANTES DE SEGURIDAD Y ESCOLTAS PRIVADOS COMO AUXILIARES DE LAS FF Y CC DE SEGURIDAD EN LA PERSECUCIÓN DE INFRACCIONES PENALES

 Desde la óptica de las actuaciones de los vigilantes y escoltas privados cabe destacar lo que dice la Ley de Seguridad Privada:

 ARTÍCULO 1.

 4. Las empresas y el personal de seguridad privada tendrán obligación especial de auxiliar a las Fuerzas y Cuerpos de Seguridad en el ejercicio de sus funciones, de prestarles su colaboración y de seguir sus instrucciones en relación con las personas, los bienes, establecimientos o vehículos de cuya protección, vigilancia o custodia estuvieren encargados.

 ARTÍCULO 2.

 2. De conformidad con lo dispuesto en la Ley Orgánica de Fuerzas y Cuerpos de Seguridad, corresponde al Cuerpo Nacional de Policía el control de las entidades, servicios o actuaciones y del personal y medios en materia de seguridad privada, vigilancia e investigación.

 3. A los efectos indicados en el apartado anterior, habrá de facilitarse a los miembros del Cuerpo Nacional de Policía, que en cada caso sean competentes, la información contenida en los Libros-Registros prevenidos en los supuestos y en la forma que reglamentariamente se determine.

 Igualmente, en el ARTÍCULO 17 de la Ley Orgánica 1/1992, de 21 de febrero, sobre Protección de la Seguridad Ciudadana, se contempla la obligación de colaborar con las Fuerzas y Cuerpos de Seguridad del Estado.

 En esta misma vía, el ART. 11 de la Ley de Seguridad Privada, establece las funciones del Vigilante de Seguridad.

 a). Ejercitar la vigilancia y protección de bienes muebles e inmuebles, así como la protección de las personas que puedan encontrarse en las, mismas.

 b). Evitar la comisión de actos delictivos o infracciones en relación con el objeto de su protección.

 [image:]

 FOTO 21.1. INMOVILIZACIÓN DE UN DETENIDO

 ● PAUTAS DE ACTUACIÓN

 En función de la legislación analizada anteriormente, queda claro que el vigilante de seguridad o escolta privado podrá realizar los siguientes cometidos:

 1. La detención del delincuente en la comisión de un delito in fraganti, sin realizar la lectura de derechos que contempla el ART. 520 LECr.

 2. La puesta a disposición policial del delincuente.

 3. La declaración correspondiente en las dependencias policiales y/o judiciales.

 4. No podrá en ningún caso realizar la investigación del delito, su persecución en casos no flagrantes, ni el interrogatorio del presunto delincuente.

 21.2 PRESERVACIÓN DE INSTRUMENTOS DE PRUEBA INTERVENCIÓN EN RECOGIDA DE PRUEBAS E INSTRUMENTOS DEL DELITO

 El vigilante de seguridad en estas circunstancias actuará con arreglo al ARTÍCULO nº 11 apartado d) de la Ley de Seguridad Privada, que dice lo siguiente:

 “Poner inmediatamente a disposición de los miembros de las Fuerzas y Cuerpos de Seguridad a los delincuentes en relación con el objeto de su protección así como los instrumentos, efectos y pruebas de los delitos, no pudiendo proceder al interrogatorio de aquéllos”.

 Para dar cumplimiento a este artículo en toda su extensión, el referido vigilante de seguridad, procurará que nadie cambie el medio ambiente donde se han desarrollado los hechos, ni que se destruya ninguna prueba. Para ello aislará la zona si lo considera oportuno.

 Realizará in situ:

 1. La identificación del detenido.

 2. Adopción de medias de seguridad en la identificación, cacheo y esposamiento.

 3. Incautación y preservación del objeto con el que se ha cometido el delito.

 4. Protección de la integridad física del delincuente detenido.

 5. Entrega del delincuente y efectos del delito a las FF y CC de Seguridad del Estado.

 Posteriormente realizará la oportuna comparecencia en las dependencias de las FF y CC de Seguridad donde se instruirá el correspondiente atestado.

 TEMA 22: Los Derechos Del Detenido.

 22.1 TRATAMIENTO DEL DETENIDO

 CONSTITUCIÓN ESPAÑOLA

 ART. 24.

 1. Todas las personas tienen derecho a obtener la tutela efectiva de los jueces y tribunales en el ejercicio de sus derechos e intereses legítimos, sin que, en ningún caso, pueda producirse indefensión.

 2. Asimismo, todos tienen derecho al juez ordinario predeterminado por la ley, a la defensa y a la asistencia del letrado, a ser informados de la acusación formulada contra ellos, a un proceso público sin dilaciones indebidas y con todas las garantías, a utilizar los medios de prueba pertinentes para su defensa, a no declarar contra sí mismos, a no confesarse culpables y ala presunción de inocencia.

 La Ley regulará los casos, en que, por razón de parentesco o de secreto profesional, no se estará obligado a declarar sobre hechos presuntamente delictivos.

 LA LEY DE ENJUICIAMIENTO CRIMINAL

 ART. 520.

 1. La detención y la prisión provisional deberán practicarse en la forma que menos perjudique al detenido o preso en su persona, reputación y patrimonio.

 La detención preventiva no podrá durar más del tiempo estrictamente necesario para la realización de las averiguaciones tendentes al esclarecimiento de los hechos. Dentro de los plazos establecidos en la presente ley, y, en todo caso, en el plazo máximo de 72 horas, el detenido deberá ser puesto la libertad o a disposición de la autoridad judicial.

 2. Toda persona detenida o presa será informada, de modo que le sea comprensible, y deforma inmediata, de los hechos que se le imputan y las razones motivadoras de su privación de libertad, así como de los derechos que le asisten y especialmente de los siguientes:

 a.) Derecho a guardar silencio, no declarando si no quiere, a no contestar alguna o algunas de las preguntas que le formulen, o a manifestar que sólo declarará ante el juez.

 b.) Derecho a no declarar contra sí mismo y ano confesarse culpable.

 c.) Derecho a designar abogado y a solicitar su presencia para que asista a las diligencias policiales y judiciales de declaración e intervenga en todo reconocimiento de identidad de que sea objeto. Si el detenido o preso no designara abogado, se procederá a la designación de oficio.

 d.) Derecho a que se ponga en conocimiento del familiar o persona que desee, el hecho de la detención y el lugar de custodia en que se halle en cada momento. Los extranjeros tendrán derecho a que las circunstancias anteriores se comuniquen a la oficina consular de su país.

 e.) Derecho a ser asistido gratuitamente por un intérprete, cuando se trate de extranjero que no comprenda o no hable el castellano.

 f.) Derecho a ser reconocido por el médico forense o su sustituto legal y, en su defecto, por el de la institución en que se encuentre, o por cualquier otro dependiente del Estado o de otras Administraciones Públicas.

 3. Si se tratare de un menor de edad o incapacitado, la autoridad bajo cuya custodia se encuentre el detenido o preso notificará las circunstancias del apartado 2.d) a quienes ejerzan la patria potestad, la tutela o la guarda de hecho del mismo, y si no fueran halladas, se dará cuenta inmediatamente al Ministerio Fiscal. Si el detenido menor o incapacitado fuera extranjero, el hecho de la detención se notificará de oficio al cónsul de su país.

 4. La autoridad judicial y los funcionarios bajo cuya custodia se encuentre el detenido o preso, se abstendrán de hacerle recomendaciones sobre la elección de abogado y comunicarán en forma que permita su constancia al Colegio de Abogados el nombre del abogado elegido por aquél para su asistencia o petición de que se le designe de oficio. El Colegio de Abogados notificará al designado dicha elección, a fin de que manifieste su aceptación o renuncia. En caso de que el designado no aceptare el referido encargo, no fuere hallado o no compareciere, el Colegio de Abogados procederá al nombramiento de un abogado de oficio. El abogado designado acudirá al centro de detención a la mayor brevedad y en todo caso, en el plazo máximo de 8 floras, contadas desde el momento de la comunicación al referido colegio.

 Si transcurrido el plazo de 8 horas la comunicación realizada al Colegio de Abogados, no compareciese injustificadamente letrado alguno en el lugar donde el detenido o preso se encuentre, podrá procederse a la práctica de la declaración o del reconocimiento de aquél, si lo consintiere, sin perjuicio de las responsabilidades contraídas en caso de incumplimiento de sus obligaciones por parte de los abogados designados.

 5. No obstante, el detenido o preso podrá renunciar a la preceptiva asistencia de letrado si su detención lo fuere por hechos susceptibles de ser tipificados exclusivamente como delitos contra la seguridad del tráfico.

 6. La asistencia del abogado consistirá en:

 a.) Solicitar, en su caso, que se informe al detenido o preso de los derechos establecidos en el número 2 de este artículo y que se proceda al reconocimiento médico señalado en su párrafo f).

 b.) Solicitar de la autoridad judicial o funcionario que hubiesen practicado la diligencia en que el abogado haya intervenido, una vez terminada ésta, la declaración o ampliación de los extremos que considere convenientes, así como la consignación en el acta de cualquier incidencia que haya tenido lugar durante su práctica.

 c.) Entrevistarse reservadamente con el detenido al término de la práctica de la diligencia en que hubiere intervenido.

 ART. 451.

 Los detenidos estarán, a ser posible, separados los unos de los otros.

 Si la separación no fuese posible, el juez instructor o tribunal cuidará de que no se reúnan personas de diferente sexo ni los correos en una misma prisión, y de que los jóvenes y los no reincidentes se hallen separados de los de edad madura y de los reincidentes.

 Para esta separación se tendrá en cuenta el grado de educación del detenido, su edad, y la naturaleza del delito que se le impute.

 ART. 522.

 Todo detenido o preso puede procurarse a sus expensas las comodidades u ocupaciones compatibles con el objeto de su detención y el régimen del establecimiento en que esté custodiado, siempre que no comprometan su seguridad o la reserva del sumario.

 ART. 523.

 Cuando el detenido o preso deseare ser visitado por un ministro de su religión, por un médico, por sus parientes o personas con quienes esté en relación de intereses, o por las que puedan darle sus consejos, deberá permitírsele, si no afectasen al secreto y éxito del sumario. La relación con el abogado defensor no podrá impedírsele mientras estuviere en comunicación.

 ART. 524.

 El juez instructor autorizará, en cuanto no se perjudique el éxito de la instrucción, los medios de correspondencia y comunicación de que pueda hacer uso el detenido o preso.

 Pero en ningún caso debe impedirse a los detenidos o presos la libertad de escribir a los funcionarios superiores del orden judicial.

 ART. 525.

 No se adoptará contra del detenido o preso ninguna medida extraordinaria de seguridad sino en caso de desobediencia, de violencia o de rebelión, o cuando haya intentado o hecho preparativos para fugarse.

 Esta medida deberá ser temporal, y sólo subsistirá el tiempo estrictamente necesario.

 ART. 526.

 El juez instructor visitará una vez por semana, sin previo aviso ni día determinado, las prisiones de la localidad, acompañado de un individuo de ministerio fiscal, que podrá ser el fiscal municipal delegado al efecto por el fiscal de la respectiva audiencia; y donde exista este tribunal, harán la visita el presidente del mismo o el de la sala de lo criminal y un magistrado, con un individuo del ministerio fiscal y con asistencia del juez instructor.

 En la visita se enterarán de todo lo concerniente a la situación de los presos o detenidos, y adoptarán las medidas que quepan dentro de sus atribuciones para corregir los abusos que notaren.

 Comentario al articulado

 Para cualquier detenido rige el principio de presunción de inocencia, en virtud del mismo toda persona detenida es inocente mientras no se demuestre lo contrario.

 La Constitución en el mismo ART. 24 punto 2 indica taxativamente cuál es el único medio para demostrar la culpabilidad o la inocencia de una persona. No es otro que un proceso público sin dilaciones indebidas y con todas las garantías. Evidentemente se está refiriendo a un proceso judicial con las formalidades y garantías establecidas por las leyes.

 Consecuencia del principio de presunción de inocencia es que el detenido siga conservando íntegramente en su totalidad todos los demás derechos fundamentales: a la vida, a la integridad física, a la dignidad, etc., salvo el de la libertad, pues se ve privado de ella de forma provisional, con el fin de encontrarse a disposición de los jueces o autoridades que ordenaron su detención.

 Por último, recordar los textos legales que hacen referencia al tema en cuestión, en la normativa de seguridad privada.

 ❏ Vigilante de seguridad

 L.S.P. ART. 11.1 d). “Poner inmediatamente a disposición de los miembros de las fuerzas y cuerpos de seguridad de los delincuentes en relación con el objeto de su protección, así como los instrumentos, efectos y pruebas de los delitos, no pudiendo proceder a interrogatorio de aquéllos”.

 R.S.P. ART. 71.1 d). Realiza la transcripción íntegra del ARTÍCULO 11.1. d) de la L.S.P.

 Respecto a estos dos textos legales sólo puntualizar que en la redacción de los mismos siguiendo los principios constitucionales, debería haberse utilizado el término presuntos delincuentes y no delincuentes a secas.

 ❏ Escoltas privados

 En la L.S.P. no hay una referencia, por lo que debemos remitimos a las instrucciones dadas por los vigilantes de seguridad.

 R.S.P. ART. 89. “En el desempeño de sus funciones, los escoltas no podrán realizar identificaciones o detenciones, ni impedir o restringir la libre circulación, salvo que resultare imprescindible como consecuencia de una agresión o de un intento manifiesto de agresión a la persona protegida o a los propios escoltas, debiendo en tal caso poner inmediatamente al detenido o detenidos a disposición de las Fuerzas y Cuerpos de Seguridad, sin proceder a ninguna suerte de interrogatorio

 TEMA 23: Autoridades Competentes en Materia de Seguridad.

 23.1 FUERZAS Y CUERPOS DE SEGURIDAD

 23.1.1 COMPOSICIÓN

 Recogido en la ley de Fuerzas y Cuerpos de Seguridad del Estado Ley 2/1.986 su Título Primero, Capítulo Primero, ARTÍCULO 2 dice:

 Son Fuerzas y Cuerpos de Seguridad:

 a) Las Fuerzas y Cuerpos de Seguridad del Estado dependientes del Gobierno de la Nación.

 b) Los Cuerpos de Policía dependientes de las Comunidades Autónomas.

 c) Los Cuerpos de Policía dependientes de las Corporaciones Locales.

 23.1.2 FUNCIONES DE LAS FUERZAS Y CUERPOS DE SEGURIDAD

 Según el ARTÍCULO nº 11, de dicha Ley, sus funciones son las siguientes:

 1.- Las Fuerzas y Cuerpos de Seguridad del Estado tienen como misión proteger el libre ejercicio de los derechos y libertades y garantizar la seguridad ciudadana mediante el desempeño de las siguientes funciones:

 a) Velar por el cumplimiento de las leyes y disposiciones generales, ejecutando las órdenes que reciban de las Autoridades, en el ámbito de sus respectivas competencias.

 b) Auxiliar y proteger a las personas y asegurar la conservación y custodia de los bienes que se encuentren en situación de peligro por cualquier causa.

 c) Vigilar y proteger los edificios e instalaciones públicas que lo requieran.

 d) Velar por la protección y seguridad de altas personalidades.

 e) Mantener y restablecer, en su caso, el orden y la seguridad ciudadana.

 f) Prevenir la comisión de actos delictivos.

 g) Investigar los delitos para descubrir y detener a los presuntos culpables, asegurar los instrumentos, efectos y pruebas del delito, poniéndolos a disposición el Juez o Tribunal competente y elaborar los informes técnicos y periciales procedentes.

 h) Captar, recibir y analizar cuantos datos tengan interés para el orden y la seguridad pública, y estudiar, planificar y ejecutar los métodos y técnicas de prevención de la delincuencia.

 i) Colaborarán con los Servicios de Protección Civil en los casos de grave riesgo, catástrofe o calamidad pública, en los términos que se establezcan en la legislación de Protección Civil.

 23.2 DISTRIBUCIÓN TERRITORIAL DE LAS FUERZAS Y CUERPOS DE SEGURIDAD

 Su demarcación viene en los puntos 2, 3 y 4 del artículo y Capítulo anterior.

 2.- Las funciones señaladas en el párrafo anterior serán ejercidas con arreglo a la siguiente distribución territorial de competencias:

 a) Corresponden al Cuerpo Nacional de Policía ejercitar dichas funciones en las capitales de provincia y en los términos municipales y núcleos urbanos que el Gobierno determine.

 b) La Guardia Civil las ejercerá en el resto del territorio nacional y su mar territorial.

 3.- No obstante lo dispuesto en el apartado anterior, los miembros del Cuerpo Nacional de Policía podrán ejercer las funciones de investigación y las de coordinación de los datos a que se refieren los apartados g) y h) del número 1 de este artículo, en todo el territorio nacional.

 La Guardia Civil, para el desempeño de sus competencias propias, podrá asimismo realizar las investigaciones procedentes en todo el territorio nacional, cuando ello fuere preciso.

 En todo caso de actuación fuera de su ámbito territorial, los miembros de cada Cuerpo deberán dar cuenta al otro de las mismas.

 4.- Sin perjuicio de la distribución de competencias del apartado 2 de este artículo, ambos Cuerpos deberán actuar fuera de su ámbito competencial por mandato judicial o del Ministerio Fiscal o, en casos excepcionales, cuando lo requiera la debida eficacia en su actuación; en ambos supuestos deberán comunicarlo de inmediato al Gobernador Civil y a los mandos con competencia territorial o material; el Gobernador Civil podrá ordenar la continuación de las actuaciones o, por el contrario, el pase de las mismas al Cuerpo competente, salvo cuando estuvieren actuando por mandato judicial o del Ministerio Fiscal.

 23.3 DISTRIBUCIÓN COMPETENCIAL

 1.- Además de las funciones comunes establecidas en el artículo anterior, se establece la siguiente distribución material de las competencias.

 A) Serán ejercidas por el Cuerpo Nacional de Policía.

 a) La expedición del documento nacional de identidad y de los pasaportes.

 b) El control de entrada y salida del territorio nacional de españoles y extranjeros.

 c) Las previstas en la legislación sobre extranjería, refugio y asilo, extradición, expulsión, emigración e inmigración.

 d) La vigilancia e inspección del cumplimiento de la normativa en materia de juego.

 e) La investigación y persecución de los delitos relacionados con la droga.

 f) Colaborar y prestar auxilio a las Policías de otros países conforme a lo establecido en los Tratados o Acuerdos Internacionales, bajo la superior dirección del Ministerio del Interior.

 g) El control de las entidades y servicios privados de seguridad, vigilancia e investigación, de su personal, medios y actuaciones.

 h) Aquellas otras que le atribuya la legislación vigente.

 B) Serán ejercidas por la Guardia Civil:

 a) Las derivadas de la legislación vigente sobre armas y explosivos.

 b) El resguardo fiscal del Estado y las actuaciones encaminadas a evitar y perseguir al contrabando.

 c) La vigilancia del tráfico y transporte en las vías públicas interurbanas.

 d) La custodia de vías de comunicación terrestre, costas, fronteras, puertos, aeropuertos y centros e instalaciones que por su interés lo requieran.

 e) Velar por el cumplimiento de las disposiciones que tiendan a la conservación de la naturaleza y medio ambiente, de los recursos hidráulicos, así como de la riqueza cinegética, piscícola, forestal y de cualquier otra índole relacionada con la naturaleza (SEPRONA).

 f) La conducción interurbana de presos y detenidos.

 g) Aquellas otras que le atribuye la legislación.

 23.3.1 DE LA POLICÍA JUDICIAL

 La Constitución Española en su ARTÍCULO 126, hace mención a la Policía Judicial, en lo referente a su dependencia y funciones en los términos siguientes:

 “La policía judicial depende de los Jueces, de los Tribunales y del Ministerio Fiscal en sus funciones de averiguación del delito y descubrimiento y aseguramiento del delincuente, en los términos que la ley establezca”.

 Asimismo, la ley 2/86 en su Capítulo V, en los artículos que se transcriben a continuación, contempla la organización de dicha Policía Judicial.

 ARTÍCULO 29

 1. Las funciones de Policía Judicial que se mencionan en el ARTÍCULO 126 de la Constitución serán ejercidas por las Fuerzas y Cuerpos de Seguridad del Estado, a través de las Unidades que se regulan en el presente capítulo.

 2. Para el cumplimiento de dicha función tendrán carácter colaborador de las Fuerzas y Cuerpos de Seguridad del Estado el personal de Policía de las Comunidades Autónomas y de las Corporaciones Locales.

 ARTÍCULO 30

 1. El Ministerio del Interior organizará con funcionarios de las Fuerzas y Cuerpos de Seguridad del Estado que cuenten con la adecuada formación especializada, Unidades de Policía Judicial, atendiendo a criterios territoriales y de especialización dialectal, a las que corresponderá esta función con carácter permanente y especial.

 2. Las referidas Unidades orgánicas de Policía Judicial podrán adscribirse, en todo o en parte por el Ministerio del Interior, oído el Consejo General del Poder Judicial, a determinados Juzgados y Tribunales. De igual manera podrán adscribirse al Ministerio Fiscal, oído el Fiscal General del Estado.

 ARTÍCULO 31. Dependencia y solicitudes de intervención.

 1. En el cumplimiento de sus funciones, los funcionarios adscritos a Unidades de Policía Judicial dependen orgánicamente del Ministerio del Interior y funcionalmente de los Jueces, Tribunales o Ministerio Fiscal que estén conociendo del asunto objeto de su investigación.

 2. Los Jueces o Presidentes de los respectivos órganos del orden jurisdiccional penal, así como los Fiscales o Jueces podrán solicitar la intervención en una investigación de funcionarios o medios adscritos a Unidades orgánicas de Policía Judicial por conducto del Presidente del Tribunal Supremo o de los Presidentes de los Tribunales Superiores de Justicia o del Fiscal General del Estado, respectivamente.

 ARTÍCULO 32. Formación.

 La Policía judicial constituye una función cuya especialización se cursará en los Centros de Formación y Perfeccionamiento de los miembros de las Fuerzas y Cuerpos de Seguridad del Estado, con participación de miembros de la Judicatura y del Ministerio Fiscal, o, complementariamente, en el Centro de Estudios Judiciales.

 La posesión del diploma correspondiente será requisito necesario para ocupar puestos en las Unidades de Policía Judicial que se constituyan.

 ARTÍCULO 33. Exclusividad en la función

 Los funcionarios adscritos a las Unidades de Policía Judicial desempeñarán esa función con carácter exclusivo, sin perjuicio de que puedan desarrollar también las misiones de prevención de la delincuencia y demás que se les encomienden, cuando las circunstancias lo requieran de entre las correspondientes a las Fuerzas y Cuerpo de Seguridad del Estado.

 ARTÍCULO 34. Inamovilidad y carácter

 1. Los funcionarios de las Unidades de Policía Judicial no podrán ser removidos o apartados de la investigación concreta que se les hubiera encomendado, hasta que finalice la misma o la fase del procedimiento judicial que la originara, si no es por decisión o con la autorización del Juez o Fiscal competente.

 2. En las diligencias o actuaciones que lleven a cabo, por encargo y bajo la supervisión de los Jueces, Tribunales o Fiscales competentes de lo Penal, los funcionarios integrantes de las Unidades de Policía Judicial tendrán el carácter de comisionados de dichos Jueces, Tribunales y Fiscales, y podrán requerir el auxilio necesario de las Autoridades y, en su caso, de los particulares.

 ARTÍCULO 35. Dependencia Judicial.

 Los Jueces y Tribunales de lo penal y el Ministerio Fiscal tendrán, respecto de los funcionarios integrantes de Unidades de Policía Judicial que le sean adscritas y de aquellos a que se refiere en número 2 del ARTÍCULO 31 de esta ley, las siguientes facultades:

 a) Les darán las órdenes e instrucciones que sean necesarias, en ejecución de lo dispuesto en las normas de Enjuiciamiento Criminal y Estatuto del Ministerio Fiscal.

 b) Determinarán, en dichas órdenes o instrucciones, el contenido y circunstancias de las actuaciones que interesen dichas Unidades.

 c) Controlarán la ejecución de tales actuaciones, en cuanto a la forma y los resultados.

 d) Podrán instar el ejercicio de la potestad disciplinaria, en cuyo caso emitirán los informes que pueda exigir la tramitación de los correspondientes expedientes, así como aquellos otros que consideren oportunos. En estos casos recibirán los testimonios de las resoluciones recaídas.

 23.3.2 DE LAS POLICÍAS DE LAS COMUNIDADES AUTÓNOMAS

 En el ARTÍCULO 37 del Título III, Capítulo I, que a continuación se inserta, vienen recogidos los Principios Generales de las referidas Policías en cuanto a que:

 1. Las Comunidades Autónomas en cuyos Estatutos esté previsto podrán crear Cuerpos de policía para el ejercicio de las funciones de vigilancia y protección a que se refiere el ARTÍCULO 148.1.22 de la Constitución y las demás que le atribuye la presente Ley.

 2. Las Comunidades Autónomas que no hicieran uso de la posibilidad prevista en el apartado anterior podrán ejercer la funciones enunciadas en el ARTÍCULO 148.1.22 de la Constitución, de conformidad con los ARTÍCULO 39 y 47 de esta Ley.

 3. Las Comunidades Autónomas cuyos Estatutos no prevean la creación de Cuerpos de Policía también podrán ejercer las funciones de vigilancia y protección a que se refiere el ARTÍCULO 148.1.22 de la Constitución mediante la firma de acuerdos de cooperación específica con el Estado.

 Las Competencias de las Comunidades Autónomas

 En este mismo Título y Capítulo, ARTÍCULO 38, quedan definidas las competencias de las referidas Comunidades de la manera siguiente:

 Las Comunidades Autónomas, a que se refiere el número 1 del artículo anterior, podrán ejercer, a través de sus Cuerpos de Policía, las siguientes funciones:

 1. Con carácter de propias:

 a) Velar por el cumplimiento de las disposiciones y órdenes singulares dictadas por los órganos de la Comunidad Autónoma.

 b) La vigilancia y protección de personas, órganos, edificios, establecimientos y dependencias de la Comunidad Autónoma y de sus entes instrumentales, garantizando el normal funcionamiento de las instalaciones y la seguridad de los usuarios de sus servicios.

 c) La inspección de las actividades sometidas a la ordenación o disciplina de la Comunidad Autónoma, denunciando toda actividad ilícita.

 d) El uso de la coacción en orden a la ejecución forzada de los actos o disposiciones de la propia Comunidad Autónoma.

 2. En colaboración con las Fuerzas y Cuerpos de Seguridad del Estado.

 a) Velar por el cumplimiento de las leyes y demás disposiciones del Estado y garantizar el funcionamiento de los servicios públicos esenciales.

 b) Participar en las funciones de Policía judicial, en la forma establecida en el ARTÍCULO 29.2 de esta Ley.

 c) Vigilar los espacios públicos, proteger las manifestaciones y mantener el orden en grandes concentraciones humanas.

 El ejercicio de esta función corresponderá, con carácter prioritario, a los Cuerpos de Policía de las Comunidades Autónomas, sin perjuicio de la intervención de las Fuerzas y Cuerpos de Seguridad del Estado cuando, bien a requerimiento de las Autoridades de la Comunidad Autónoma, o bien por decisión propia, lo estimen necesario las Autoridades estatales competentes.

 a) La cooperación a la resolución amistosa de los conflictos privados cuando sean requeridos para ello.

 b) La prestación de auxilio en los casos de accidente, catástrofe o calamidad pública, participación en la forma prevista en las Leyes, en la ejecución de los planes de Protección Civil.

 c) Velar por el cumplimiento de las disposiciones que tiendan a la conservación de la naturaleza y medio ambiente, recursos hidráulicos, así como la riqueza cinegética, piscícola, forestal y de cualquier otra índole relacionada con la naturaleza.

 23.4 EL CUERPO NACIONAL DE POLICÍA

 23.4.1 ORGANIZACIÓN Y FUNCIONES

 El artículo 15 del R.D. 1334/1994 de 20 de junio regula la estructura orgánica y funciones de los servicios centrales y territoriales de la Dirección General de Policía.

 Corresponde al Director General de Policía, bajo la superior autoridad del Ministro del Interior y dependiendo directamente de la Secretaría de Estado de Seguridad, ostentar la Jefatura del Cuerpo Nacional de Policía, manteniendo las funciones específicas contenidas en las disposiciones vigentes, ejerciendo, respecto a los asuntos que constituyen el ámbito material de su competencia, las atribuciones del artículo 16 de la Ley de Régimen Jurídico de la Administración del Estado.

 En particular le corresponden a la Dirección General de la Policía las siguientes funciones:

 1). Dirigir, coordinar e inspeccionar los servicios y los órganos centrales y periféricos de la Dirección General de la Policía.

 2). Dependen del Director General de la Policía los siguientes órganos.

 La Subdirección Operativa, encargada de dirigir los servicios que estén bajo su inmediata dependencia y coordinar la actuación de las Comisarías Generales.

 3). Comisarías Generales-. Las funciones policiales operativas serán realizadas por las Comisarías Generales de información, policía judicial, seguridad ciudadana, de extranjería y documentación y policía científica, todas ellas con nivel orgánico de Subdirección General.

 A). A la Comisaría General de Información corresponde organizar y gestionar lo concerniente a la captación, recepción y desarrollo de la información con interés para el orden y la seguridad pública.

 [image:]

 FOTO 23.1. CUERPO NACIONAL DE POLICÍA

 B). A la Comisaría General de Policía Judicial corresponde la operatividad de la información transmitida por la Comisaría General de Información, incluida la proveniente del servicio central operativo; así como, dentro del ámbito policial, organizar y gestionar lo relativo a la prevención, investigación y persecución de los delitos y faltas; el estudio, planificación y ejecución de los métodos y técnicas de prevención de la delincuencia, y la cooperación técnica internacional.

 C). A la Comisaría General de Seguridad Ciudadana corresponde, dentro del ámbito policial, organizar y gestionar la prevención, mantenimiento y restablecimiento, en su caso, del orden y la seguridad ciudadana, la seguridad privada y espectáculos públicos, la vigilancia y protección de altas personalidades, edificios e instalaciones que por su interés lo requieran.

 D). A la Comisaría General de Extranjería y Documentación corresponde organizar y gestionar los servicios de expedición del documento nacional de identidad y pasaportes, el control de entrada y salida del territorio nacional de españoles y extranjeros y el régimen policial de extranjería, refugio y asilo, emigración e inmigración y juego.

 E). A la Comisaría General de Policía Científica le corresponde elaborar los informes periciales y documentales que le sean encomendados por los órganos judiciales.

 ARTÍCULO 17. Ley orgánica 2/1986, de 13 de marzo, de Fuerzas y Cuerpos de Seguridad del Estado.

 El Cuerpo Nacional de Policía constará de las siguientes escalas y categorías:

 - La Escala Superior, con dos categorías. Su sistema de acceso será a la inferior desde la escala ejecutiva y a la categoría superior desde la inferior, por promoción interna en ambos casos.

 - La Escala Ejecutiva, con dos categorías. Su sistema de acceso será el de oposición libre y el de promoción interna, en el porcentaje que reglamentariamente se determine, para la categoría superior.

 - La Escala de Subinspección, con una sola categoría, a la que se accederá únicamente por promoción interna desde a Escala Básica.

 - La Escala Básica, con dos categorías, a las que se accederá por oposición libre a la categoría inferior, y por promoción interna a la superior.

 Para el acceso a las escalas anteriores, se exigirá estar en posesión de los títulos de los grupos A, B, C y D, respectivamente, y la superación de los cursos correspondientes en el Centro de Formación.

 23.4.2 ESPECIAL REFERENCIA A LOS SERVICIOS DEL CUERPO NACIONAL DE POLICÍA PARA EL CONTROL E INSPECCIÓN DE LAS ACTIVIDADES DE SEGURIDAD PRIVADA

 Ley Orgánica 2/1986, de 13 de marzo.

 ARTÍCULO 12.

 “Además de las funciones comunes establecidas en el artículo anterior, se establece la siguiente distribución material de las competencias”:

 A) Serán ejercidas por el Cuerpo Nacional de Policía:

 El control de las entidades y servicios privados de seguridad, vigilancia e investigación de su personal, medios y actuaciones.

 Integrado en la Comisaría General de Seguridad Ciudadana el SERVICIO CENTRAL DE SEGURIDAD PRIVADA tendrá las funciones de gestión y control de los asuntos relativos a las actividades de seguridad en el sector privado.

 La ley 23/1992, de 30 de julio, de Seguridad Privada establece en su artículo 2º:

 1. Corresponde el ejercicio de las competencias administrativas necesarias para el cumplimiento de lo dispuesto en la presente Ley al Ministerio del Interior y a los Gobernadores Civiles.

 2. De conformidad con lo dispuesto en la Ley Orgánica de Fuerzas y Cuerpos de Seguridad, corresponde al Cuerpo Nacional de Policía el control de las entidades, servicios o actuaciones y del personal y medios en materia de seguridad privada, vigilancia e investigación.

 El Reglamento de Seguridad Privada aprobado por el real decreto 2.364/1994, de 9 de diciembre, en su Título IV, CONTROL E INSPECCIÓN, dice:

 ARTÍCULO 137. Competencias y funciones.

 1. Corresponde el ejercicio de la competencia de control para el cumplimiento de la Ley 23/1992, de 30 de julio, de Seguridad Privada, al Ministerio de Justicia e Interior y a los Gobernadores Civiles.

 2. Corresponde al Cuerpo Nacional de Policía, y en su caso, al de la Guardia Civil, el cumplimiento de las órdenes e instrucciones que se impartan por los órganos indicados, en el ejercicio de la función de control de las entidades, servicios o actuaciones y del personal y medios en materia de seguridad privada, vigilancia e investigación.

 Dentro de la organización territorial del Cuerpo Nacional de Policía, adscritas a las Brigadas Provinciales de Seguridad Ciudadana, existen las Unidades de Seguridad Privada que llevan a cabo la inspección y control en materia de seguridad privada, de empresas, personal y entidades reguladas por la normativa correspondiente.

 23.4.3 ORGANIZACIÓN TERRITORIAL PERIFÉRICA

 Estará constituida por las Jefaturas Superiores de Policía, las Comisarías Provinciales, las Comisarías Locales, de Distrito y los Puestos Fronterizos.

 ❏ JEFATURAS SUPERIORES DE POLICÍA

 Las Jefaturas Superiores de Policía, son órganos de mando, gestión, coordinación e inspección de los distintos servicios dependientes de la Dirección General de Policía existentes en su ámbito territorial de actuación.

 Su titular asumirá el mando de la policía en dicho ámbito sin perjuicio de las funciones que correspondan a los Gobernadores Civiles en el ámbito provincial con arreglo a la legislación vigente sobre FF y CC de Seguridad.

 ❏ COMISARÍAS PROVINCIALES

 En las capitales de provincia existirán una Comisaría Provincial de Policía.

 Su titular asumirá el mando de la policía en la provincia, sin perjuicio de la subordinación a los Gobernadores Civiles, que ejercerán el mando directo de la misma, de acuerdo con lo dispuesto en la legislación vigente.

 ❏ COMISARÍAS ZONALES

 Ejercerá las funciones de dirección y coordinación sobre las comisarías de distrito incluidas en su respectiva demarcación.

 ❏ COMISARÍAS DE DISTRITO

 Son las unidades básicas de la organización policial en las grandes urbes, con las funciones de ayuda inmediata al ciudadano, prevención de la delincuencia, recepción y tramitación de denuncias, gestión de documentos e investigación de aquellos delitos que se le encomienden.

 ❏ COMISARIAS LOCALES

 En ciertas poblaciones existirán una comisaría local de policía, que realizará en el territorio de su demarcación las mismas funciones que las comisarías provinciales.

 ❏ PUESTOS FRONTERIZOS

 Realizarán las funciones de control, de carácter fijo y móvil de entrada y salida de personas del territorio nacional en las localidades que se determine, así como la seguridad interior de los aeropuertos en que tuvieren su sede.

 23.5 LA GUARDIA CIVIL

 23.5.1 ORGANIZACIÓN

 1º La Dirección General de la Guardia Civil es el órgano del Ministerio del Interior encargado de la ordenación, coordinación y ejecución de las misiones que el Cuerpo de la Guardia Civil le encomiendan las disposiciones vigentes, de acuerdo con las órdenes y directrices emanadas de los Ministros del Interior y de Defensa, dentro del ámbito de sus respectivas competencias.

 Su titular ejerce el mando directo del Cuerpo, ostenta su representación y tiene las atribuciones del artículo 16 de la Ley de Régimen Jurídico de la Administración del Estado, respecto a los asuntos que constituyan el ámbito material de su competencia.

 En particular, le correspondan las siguientes funciones:

 a. Dirigir, impulsar y coordinar el servicio de las unidades de la Guardia Civil.

 b. La organización y distribución territorial de las unidades.

 c. La adquisición, centralización, análisis, valoración y difusión de la información, así como el establecimiento y mantenimiento del enlace y coordinación con otros órganos de información, nacionales y extranjeros.

 d. El cumplimiento de las funciones que le atribuyen la legislación vigente en materia de armas y explosivos.

 2º La Dirección General de la Guardia Civil se estructura en las siguientes unidades con rango de Subdirección General.

 A. La subdirección general de operaciones.

 B. La subdirección general de personal.

 C. La subdirección general de apoyo.

 D. El gabinete técnico.

 E. La inspección general.

 3º La Subdirección General de Operaciones, al mando de un General de División, ejercerá las funciones atribuidas a la Secretaría General -Dirección General de la Guardia Civil en el apartado 1, párrafos a), b), c) y d). Dependen directamente del Subdirector General de operaciones de las Zonas y la Agrupación de Tráfico de la Guardia Civil. Además, de la Subdirección General de Operaciones dependen la Jefatura de Unidades Especiales y de Reserva, y la Jefatura de Investigación e Información.

 4º A la Inspección General, al mando de un General de División de la Guardia Civil, le corresponde el seguimiento, comprobación y evaluación del normal desarrollo de los servicios realizados por los centros y unidades de la Guardia Civil, así como de todo lo relativo en el cumplimiento de su función, todo ello conforme a los planes y directrices que en cada caso le señale el director general de la Guardia Civil, sin perjuicio de las funciones inspectoras que están atribuidas a otros órganos del departamento.

 De la Ley Orgánica 2/1986 de 13 de marzo; de Fuerzas y Cuerpos de Seguridad:

 ■ El Cuerpo de la Guardia Civil se estructurará jerárquicamente según los diferentes empleos, de conformidad con su naturaleza militar.

 ■ El Ministerio del Interior dispondrá de todo lo concerniente a los servicios de la Guardia Civil relacionados con la seguridad ciudadana y demás competencias atribuidas por esta ley, así como a sus retribuciones, destinos, acuartelamientos y material.

 ■ El Ministerio de Defensa dispondrá lo concerniente al régimen de ascensos y situaciones del personal, así como las misiones de carácter militar que se encomiendan a la Guardia Civil, ejerciendo, respecto al voluntariado especial para la prestación del servicio militar las mismas competencias que normativamente le correspondan.

 ■ Además de las funciones comunes establecidas por las FF Y CC de Seguridad del Estado, serán ejercidas por la Guardia Civil, entre otros, los derivados de la legislación vigente sobre armas y explosivos.

 Existe pues dependiente de la Subdirección General de Operaciones, la Intervención Central de las Armas y Explosivos que tendrá funciones de gestión y control de los asuntos relativos a la fabricación, comercialización, tenencia y uso de las armas y explosivos, sin perjuicio de las competencias de otros óiganos de la Administración del Estado (Ministerios de Defensa e Industria y Energía) o de las Comunidades Autónomas.

 En cada una de las Comandancias Territoriales de la Guardia Civil, la unidad de Intervención de Armas y Explosivos ejerce las funciones de gestión y control propias de su competencia.

 23.5.2 COMPETENCIAS EN MATERIA DE SEGURIDAD PRIVADA

 En materia de seguridad privada corresponde a la Dirección General de la Guardia Civil, la instrucción y tramitación de los expedientes relativos a la habilitación de los Guardas Particulares de Campo, Guardas de Caza, y Guarda Pescas Marítimos, de acuerdo con el ARTÍCULO 18 apartado c) de la Ley 23/1992 de 30 de julio, de Seguridad Privada.

 El ARTÍCULO 61 del Real Decreto 2364/1994 de 9 de diciembre, por el que se aprueba el Reglamento de Seguridad Privada establece que para poder prestar los servicios con armas, los vigilantes de seguridad y escoltas privados, así como los guardas particulares del campo habrán de obtener licencia C en la forma prevenida en el Reglamento de armas. (Ver ARTÍCULOS 120 y 121 de dicho reglamento así como el ARTÍCULO 98).

 Es decir, a través de las Intervenciones de Armas de la Dirección General de la Guardia Civil.

 El ARTÍCULO 25 del Reglamento de Seguridad Privada aprobado por el Real Decreto 2364/1994 de 9 de diciembre establece que en los lugares en que se preste servicio por vigilantes de seguridad con armas o de protección de personas determinadas, salvo en aquellos supuestos en que la duración del servicio no exceda de un mes, deberán existir armeros que habrán de estar aprobados por el Gobierno Civil de la provincia, previo informe de la correspondiente Intervención de Armas y Explosivos de la Guardia Civil, una vez comprobado que se cumplen las medidas de seguridad determinadas por la Dirección General de la Guardia Civil.

 23.6 OTROS CUERPOS DE SEGURIDAD

 DE LAS POLICÍAS DE LAS COMUNIDADES AUTONÓMICAS

 ♦ Principios generales

 ARTÍCULO 37.

 1. Las Comunidades Autónomas en cuyos Estatutos esté previsto podrán crear Cuerpos de Policía para el ejercicio de las funciones de vigilancia y protección a que se refiere el artículo 148.1.22 de la Constitución y las demás que le atribuye la presente Ley.

 2. Las Comunidades Autónomas que no hicieran uso de la posibilidad prevista en el apartado anterior podrán ejercer las funciones enunciadas en el ARTÍCULO 138.1.22 de la Constitución, de conformidad con los ARTÍCULOS 39 y 47 de esta Ley.

 3. Las Comunidades Autónomas cuyos Estatutos no prevean la creación de Cuerpos de Policía también podrán ejercer las funciones de vigilancia y protección a que se refiere el artículo 148.1.22 de la Constitución mediante la firma de acuerdos de cooperación específica con el Estado.

 ♦ De las competencias

 ARTÍCULO 38

 Las Comunidades Autónomas, a que se refiere el número 1 del artículo anterior, podrán ejercer, a través de sus Cuerpos de Policía, las siguientes funciones:

 1. Con carácter de funciones propias

 a). Velar por el cumplimiento de las disposiciones y órdenes singulares dictadas por los órganos de la Comunidad Autónoma.

 b). La vigilancia y protección de personas, órganos edificios, establecimientos y dependencias de la Comunidad Autónoma y de sus entes instrumentales, garantizado el normal funcionamiento de las instalaciones y la seguridad de los usuarios de sus servicios.

 c). La inspección de las actividades sometidas a la ordenación o disciplina de la Comunidad Autónoma, denunciando toda actividad ilícita.

 d). El uso de la coacción en orden a la ejecución forzosa de los actos o disposiciones de la propia Comunidad Autónoma.

 2. En colaboración con las Fuerzas y Cuerpos de Seguridad del Estado.

 a). Velar por el cumplimiento de las leyes y demás disposiciones del Estado y garantizar el funcionamiento de los servicios públicos esenciales.

 b). Participar en las funciones de la policía judicial, en la forma establecida en el ARTÍCULO 29.2 de esta Ley.

 c). Vigilar los espacios públicos, proteger las manifestaciones y mantener el orden en grandes concentraciones humanas.

 3. De prestación simultánea e indiferenciada con las Fuerzas y Cuerpos de Seguridad del Estado:

 a). La cooperación a la resolución amistosa de los conflictos privados cuando sean requeridos para ello.

 b). La prestación de auxilio en los casos de accidente, catástrofe o calamidad pública, participando en la forma prevista en las leyes, en la ejecución de los planes de protección civil.

 c). Velar por el cumplimiento de las disposiciones que tiendan a la conservación de la naturaleza y medio ambiente, recursos hidráulicos, así como la riqueza cinegética, piscícola, forestal y de cualquier otra índole relacionada con la naturaleza.

 4. Del régimen estatutario de las policías de las comunidades autónomas.

 ARTÍCULO 40

 El Régimen estatutario de los Cuerpos de Policía de las Comunidades Autónomas vendrá determinado de conformidad con lo establecido en el ARTÍCULO 149.1.18, de la Constitución, por los principios generales del título I de esta Ley, por lo establecido en este Capítulo y por lo que disponga al efecto los Estatutos de Autonomía y la legislación de las Comunidades Autónomas, así como por los Reglamentos específicos de cada cuerpo.

 ARTÍCULO 41

 1. Corresponde a los órganos competentes de cada Comunidad Autónoma, previo informe del Consejo, a que se refiere el artículo 48 de esta Ley, la creación de sus Cuerpos de Policía, así como su modificación y supresión en los casos en que así se prevea en los respectivos estatutos de autonomía.

 2. Los Cuerpos de Policía de las Comunidades Autónomas son Institutos armados de naturaleza civil, con estructura y organización jerárquica.

 ARTÍCULO 42

 Los Cuerpos de Policía de las Comunidades Autónomas sólo podrán actuar en el ámbito territorial de la Comunidad Autónoma respectiva, salvo en situaciones de emergencia, previo requerimiento de las autoridades estatales.

 ♦ De la colaboración entre las Fuerzas y Cuerpos de Seguridad del Estado y los Cuerpos de Policía de las comunidades autónomas.

 ARTÍCULO 45

 Los miembros de las Fuerzas y Cuerpos de Seguridad del Estado y de los Cuerpos de Policía de las Comunidades Autónomas deberán prestarse mutuo auxilio e información recíproca en el ejercicio de sus funciones respectivas.

 De la adscripción de unidades del Cuerpo Nacional de Policía a las Comunidades Autónomas.

 ARTÍCULO 47

 Las Comunidades Autónomas incluidas en el apartado 2 del ARTÍCULO 37 de la presente Ley, podrán solicitar del Gobierno de la nación, a través el Ministerio del Interior, para el ejercicio de las funciones previstas en el ARTICULO 38.1 de aquélla, la adscripción de unidades del Cuerpo Nacional de policía.

 Las condiciones de dicha adscripción se determinarán en acuerdos administrativos de colaboración de carácter específico, que deberán respetar, en todo caso, los siguientes principios:

 – La adscripción deberá afectar a unidades operativas completas y no a miembros individuales del citado Cuerpo.

 – Las unidades adscritas dependerán, funcionalmente, de las autoridades de la Comunidad Autónoma, y orgánicamente del Ministerio del Interior.

 – Dichas unidades actuarán siempre bajo el mando de sus jefes naturales.

 – En cualquier momento podrán ser reemplazadas por otras, a iniciativa de las autoridades estatales, oídas las autoridades de la Comunidad Autónoma.

 ARTÍCULO 52. POLICÍAS LOCALES O MUNICIPALES

 1. Los municipios podrán crear cuerpos de policía propios, de acuerdo con lo previsto en la presente Ley, en la Ley de Bases de Régimen Local y en la legislación autonómica.

 2. En los municipios donde no existe Policía Municipal, los cometidos de éstas serán ejercidos por el personal que desempeñe funciones de custodia y vigilancia de bienes, servicios e instalaciones, con la denominación de guardas, vigilantes, agentes, alguaciles o análogos.

 3. Dichos cuerpos sólo podrán actuar en el ámbito territorial del municipio respectivo, salvo en situaciones de emergencia y previo requerimiento de las autoridades competentes.

 En materia de seguridad privada, la Ley 23/1992 de 30 de julio, de Seguridad Privada, en la disposición adicional cuarta establece que las Comunidades Autónomas con competencias para la protección de personas y bienes y para el mantenimiento del orden público con arreglo a lo dispuesto en los correspondientes Estatutos y, en su caso, con lo previsto en la Ley de Fuerzas y Cuerpos de Seguridad, podrán desarrollar las facultades de autorización, inspección y sanción de las empresas de seguridad que tengan su domicilio social en la propia Comunidad Autónoma y el ámbito de actuación limitada de la misma.

 El desarrollo de esta Ley a través del Real Decreto 2364/1994, de 9 de diciembre, por el que se aprueba el Reglamento de Seguridad Privada determina en su disposición adicional única las funciones en materia de seguridad privada de las Policías de las Comunidades Autónomas.

 TEMA 24: La Ley de Seguridad Privada.

 24.1 LA LEY DE SEGURIDAD PRIVADA Y LA SEGURIDAD EN GENERAL

 24.1.1 ANTECEDENTES Y NOTAS CARACTERÍSTICAS DE LA MISMA

 ♦ LA SEGURIDAD PRIVADA EN LA HISTORIA DE LA HUMANIDAD

 Desde tiempos inmemoriales se tiene constancia de la existencia de un sentimiento de seguridad que formaba parte de la vida cotidiana y que, incluso, se constituía en muchas ocasiones como la preocupación más importante de las personas y comunidades.

 La lucha por la vida implicaba la adopción de medidas y de precauciones para garantizar la existencia de las personas, tanto en lo que se refiere a sus bienes o medios de subsistencia como a su propia vida y libertad.

 En la historia de la humanidad se registran constantemente actuaciones del individuo como tal en defensa de los valores mencionados y que pueden enmarcarse dentro del concepto de prevención que constituye la seguridad privada.

 El hombre primitivo se defendía de las agresiones con medidas rudimentarias de prevención, tales como fijar su hábitat en lugares de difícil acceso, construir empalizadas o buscar la asociación con otras personas al objeto de conseguir una mayor fuerza en la defensa de sus intereses.

 Con el transcurso del tiempo y las transformaciones sociales producidas, las manifestaciones de la seguridad privada han evolucionado adaptándose a las necesidades que la sociedad crea y demanda.

 A título de ejemplo se pueden citar las construcciones fortificadas y los ejércitos mercenarios que caracterizan toda la Edad Media, los propios recursos de control y vigilancia de las grandes familias que constituyen las Cortes Europeas de los siglos XVI, XVII y XVIII, y los recursos privados de protección existentes en los grandes centros industriales del siglo XIX.

 Pero es en el siglo XX cuando el concepto de seguridad privada alcanza su máxima expresión por la aparición, fundamentalmente, de las siguientes circunstancias:

 – Consolidación del concepto en el seno de grandes organizaciones privadas.

 – Aparición de nuevas tecnologías que pueden ser aplicadas al campo de la seguridad.

 – Evolución del concepto estatal de seguridad con mayor énfasis en la auto-protección.

 – Regulación legislativa de la actividad.

 – Nacimiento de empresas de servicios que operan en el terreno de la seguridad privada.

 Todas las ideas expresadas han respondido al concepto ancestral del individuo de proteger su integridad personal y sus bienes de agresiones de terceros.

 ♦ FILOSOFÍA DE LA SEGURIDAD PRIVADA

 Como se ha dicho, el concepto de autoprotección se encuentra arraigado en las personas y organizaciones privadas, lo que produce una toma de posición respecto a determinados ataques que puedan producirse. Esta toma de posición presenta una serie de especialidades y actuaciones que van a ser sobradamente desarrolladas en este texto.

 Dentro de lo que es la filosofía de la seguridad privada, es necesario resaltar el concepto de prevención como principio que impregna, desde sus más hondos fundamentos, toda la seguridad privada, incluso su nacimiento legal.

 Como ya se ha apuntado, corresponde al Estado, a través de las instituciones competentes, la garantía de aportar seguridad, con carácter general, a personas y organizaciones.

 Sin embargo, este concepto ha experimentado una seria evolución que ha producido, sin perder la base de competencia estatal que lo sustenta, una asignación de funciones de protección preventiva de personas y bienes a entidades privadas que lo realizan como desarrollo de una actividad mercantil cualquiera.

 ♦ LA SEGURIDAD ACTUAL COMO PRESTACIÓN DE SERVICIOS

 Esto supone que, además de las Instituciones del Estado, existen una serie de empresas que, bajo diferentes formas mercantiles, desarrollan actividades de seguridad bajo la intervención directa de la Administración que vela por el cumplimiento de la legislación que las regula.

 Las empresas de seguridad prestan servicios y realizan actuaciones preventivas como una actividad mercantil dirigida a la obtención de resultados económicos, enmarcándose su filosofía de empresa, dentro de la que se encuentra establecida con carácter general en la sociedad occidental actual.

 La aparición de la actual situación de seguridad privada ha supuesto la respuesta a las necesidades planteadas por la sociedad y a las decisiones que, al respecto, han adoptado las Instituciones Estatales.

 Con ello se pretende alcanzar una serie de objetivos que, fundamentalmente, son los siguientes:

 ♦ OBJETIVOS

 – Dar respuesta a las necesidades de autoprotección existentes, y que han sido propiciadas por la evolución de la actividad estatal sobre este asunto.

 – Aumentar los niveles de prevención de riesgos complementando con ello las medidas reparadoras de siniestros contenidas en las pólizas de seguros.

 – Crear una nueva actividad dentro del sector servicios para atender la demanda del mercado.

 – Obtener resultados empresariales a través de empresas cuya actividad principal sea la prestación de servicios de seguridad.

 Estos objetivos últimos de la seguridad privada se pretenden alcanzar mediante dos instrumentos fundamentales:

 – La creación de empresas de seguridad para prestación de servicios y realización de instalaciones de seguridad a terceros beneficiarios.

 – La creación de departamentos de seguridad privada en el seno de Instituciones y Organizaciones empresariales para la gestión y administración de sus propias necesidades.

 Estos puntos suponen, en la actualidad, los motores fundamentales de implantación y desarrollo de la seguridad privada en España.

 [image:]

 [image:]

 FOTO 24.1. EMPRESAS DE SEGURIDAD

 24.1.2 LA LEY DE SEGURIDAD PRIVADA A LA LUZ DE LA LEY 2/86 Y LEY 1/92

 La ley 23/1992 de 30 de julio nace con vocación de regular un sector del Ordenamiento Jurídico que resultaba confuso por la diversidad de fuentes y la dispersión de la normativa.

 La Ley surge con posterioridad a la publicación de la Ley 1/1992, de 21 de febrero, sobre Protección de la Seguridad Ciudadana que, a su vez, atribuirá estas competencias a las Fuerzas y Cuerpos de Seguridad del Estado regulados por la Ley 2/1986.

 En la Constitución Española, en el ART. 149, apartado 29º se establece la competencia exclusiva del Estado.

 ARTÍCULO 149.

 1. El estado tiene competencia exclusiva sobre las siguientes materias:

 2º Seguridad pública, sin perjuicio de la posibilidad de creación de policías por las Comunicadas Autónomas en la forma que se establezca en los respectivos Estatutos en el marco de lo que disponga una ley orgánica.

 A su vez, el ART. 104 de la CE determina la misión de las Fuerzas y Cuerpos de Seguridad del Estado.

 ARTÍCULO 104.

 1. Las Fuerzas y Cuerpos de Seguridad, bajo la dependencia del Gobierno, tendrán como misión proteger el libre ejercicio de los derechos y libertades y garantizar la seguridad ciudadana.

 2. Una ley orgánica determinará las funciones, principio básicos de actuación y estatutos de las Fuerzas y Cuerpos de Seguridad.

 24.2 LEY DE SEGURIDAD PRIVADA

 La Ley de Seguridad Privada recoge en su Exposición de Motivos los criterios que la inspiran.

 ♦ EXPOSICIÓN DE MOTIVOS

 La seguridad representa uno de los pilares básicos de la convivencia y, por tanto, su garantía constituye una actividad esencial a la existencia misma del Estado moderno que, en tal condición, ejerce en régimen de monopolio por el poder público. Sin embargo, progresivamente se ha ido extendiendo por todas las sociedades de nuestro entorno la realización de actividades de seguridad por otras instancias sociales o agentes privados, llegando a adquirir en las últimas décadas un auge hasta ahora desconocido. De aquí que países como Bélgica, Francia, el Reino Unido o Italia hayan aprobado recientemente leyes de nueva planta o modificado su anterior legislación para integrar funcionalmente la seguridad privada en el monopolio de la seguridad que corresponde al Estado.

 En este marco se inscribe la presente Ley, en su consideración de los servicios privados de seguridad como servicios complementarios y subordinados respecto a los de la seguridad pública. A partir de ahí se establece un conjunto de controles e intervenciones administrativas que condicionan el ejercicio de las actividades de seguridad por los particulares. Lo que se busca con estas normas es articular las facultades que puedan tener los ciudadanos de crear o utilizar los servicios privados de seguridad con las razones profundas sobre las que se asienta el servicio público de la seguridad.

 El desarrollo de la seguridad privada que se ha producido en nuestro país a partir de la primera regulación de este tipo de prestaciones de servicios, en 1974, obliga a revisar el tratamiento legal para permitir un control eficaz del elevado número de empresas del sector y de los actuales vigilantes jurados de segundad, cuya existencia no puede ser cuestionada, toda vez que se trata de un medio de prevención del delito y contribuye, por tanto, al mantenimiento de la seguridad pública. Además, debe tenerse en cuenta que la presencia de vigilantes en controles de acceso y seguridad interior no suele tener una trascendencia extema que perjudique el quehacer de los cuerpos de Seguridad, porque están llamados a actuar como elementos colaboradores en tareas que difícilmente podrían cubrir por sí solos.

 El análisis del sector y de sus circunstancias ponen de relieve que paralelamente a su crecimiento han aparecido numerosos problemas, tales como el intrusismo, la falta de normas de homologación de productos, deficiente formación de los vigilantes, irregularidades en su funcionamiento y comisión de numerosas infracciones, así como la ausencia sobrevenida de requisitos esenciales.

 La proyección de la Administración del Estado sobre la prestación de servicios de seguridad por empresas privadas y sobre su personal se basa en el hecho de que los servicios que prestan forman parte del núcleo esencial de la competencia exclusiva en materia de seguridad pública atribuida al Estado por el ARTÍCULO 149.1.29 de la Constitución, y en la misión que, según el ARTÍCULO 104 del propio texto fundamental, incumbe a las Fuerzas y Cuerpos de seguridad, bajo la dependencia del Gobierno, de proteger el libre ejercicio de los derechos y libertades y garantizar la seguridad ciudadana.

 Ello significa que las Fuerzas y Cuerpos de Seguridad del Estado han de estar permanentemente presentes en el desarrollo de las actividades privadas de seguridad, conociendo la información trascendente para la seguridad pública que en las mismas se genera y actuando con protagonismo indiscutible, siempre que tales actividades detectan el acaecimiento de hechos delictivos graves, perseguibles de oficio.

 La defensa de la seguridad no puede ser ocasión de agresiones, coacciones, desconocimiento de derechos o invasión de las esferas jurídicas y patrimoniales de otras personas. Y ésta es una de las razones que justifican la intensa intervención en la organización y desarrollo de las actividades de las empresas privadas de seguridad, por parte de las Fuerzas y Cuerpos de Seguridad del Estado, que tienen la misión constitucional de proteger los derechos fundamentales de todos los ciudadanos y garantizar su seguridad.

 Ante un panorama como el descrito se hacía necesario realizar un esfuerzo clarificador que, estudiando todos los hechos que giran en tomo a la seguridad privada, permitiese hacer una diagnosis de su situación, a partir de la cual se buscasen las soluciones adecuadas para ordenar un sector que sigue en alza y que, además, pretende acceder a nuevas áreas de actividad dentro de la seguridad.

 La normativa vigente, integrada principalmente por disposiciones sobre empresas privadas y vigilantes de seguridad, es de inspiración preconstitucional, aunque algunas de sus formulaciones actuales obedezcan a elaboraciones promulgadas con posterioridad a la publicación de la Constitución Española de 1978.

 Una de las críticas más abiertamente expresadas, y generalmente coincidentes, se refiere no tanto a la deficiencia de las normas como a su enorme dispersión y a su falta de estructura unitaria y sistemática, lo que produce, claro está, lagunas o desfases propios de una legislación que envejece y que ha sido superada por la rápida evolución del sector.

 Ello ha dado lugar al surgimiento de actividades prohibidas, o no prohibidas estrictamente, pero carentes de cobertura legal suficiente, cuyo tratamiento jurídico con rango legal necesario es urgente.

 Aparte de los aspectos relativos a la formación profesional del personal de seguridad privada, se considera necesario incorporar al ordenamiento jurídico, a través de la Ley primero, y posteriormente por medio del correspondiente Reglamento, las previsiones demandadas por la evolución que se ha operado en el sector de la seguridad privada.

 1. El depósito y almacenamiento de fondos por las empresas de seguridad, no previsto en las normas vigentes, ha surgido como un hecho y una necesidad derivados, de forma natural y automática, del transporte de fondos, determinante de la concentración de éstos en las dependencias de las empresas de seguridad, lo que exige su previsión normativa y su regulación.

 2. La prestación sin armas del servicio propio de los vigilantes de seguridad constituye una modalidad que ha nacido al calor de los Convenios laborales del sector, a través de la figura del denominado “Guarda de Seguridad”, revelándose al propio tiempo que en la mayoría de los casos resultaba innecesaria y desproporcionada la realización de tales actividades con armas, de donde sólo se autorizará el uso de las mismas cuando lo exijan circunstancias concretas.

 3. La existencia en nuestro país de los servicios de protección personal es una realidad que no cabe desconocer. Estos servicios son prestados, en la mayoría de los casos, por vigilantes al servicio de algunas empresas de seguridad inscritas y, en otros casos, por personal propio de las entidades a las que pertenece el protegido.

 La atribución a las empresas de seguridad de la posibilidad de realizar servicios de protección personal supondría la normalización y adecuación de este tipo de actividades a una normativa concreta que vendría a llenar el vacío legal existente, ante una situación real pero no prevista jurídicamente, debiéndose establecer fuertes mecanismos de control por parte de la Administración, tanto respecto de los servicios en sí mismos como del personal encargado de prestarlos.

 Por último, es, desde luego, urgente y necesaria, la dotación del rango normativo suficiente al desarrollo del Régimen Sancionador aplicable a la materia, que, en la legislación actualmente vigente y siguiendo mentalidades y pautas preconstitucionales, apenas tiene apoyo en normas con rango de Ley y se encuentra contenido, prácticamente en su totalidad, en Reales Decretos y en Ordenes ministeriales. Precisamente porque el régimen sancionador se considera la clave de arco para garantizar el cumplimiento de las finalidades de los ordenamientos globales de la seguridad privada, resulta imprescindible incorporar dicho régimen a una disposición con rango adecuado, en la que se tipifiquen todas las infracciones posibles, se determinen las sanciones a imponer y se diseñe, el procedimiento sancionador, con especificación de las autoridades competentes para aplicar las distintas sanciones. Para que la Administración realice un control eficaz de cuantas actividades sean reguladas, resulta fundamental abordar, a la hora de elaborar una nueva disposición, la parte sancionadora al objeto de garantizar adecuadamente la seguridad de personas y bienes.

 Por la presente ley quedan derogados los R.D. siguientes:

 ANTECEDENTES:

 - Real Decreto 629/1978, de 10 de marzo, por el que se regulaba la función de los Vigilantes Jurados de Seguridad.

 - Real Decreto 880/1981, de 8 de Mayo, sobre prestación privada de servicios de seguridad.

 - Real Decreto 760/1983, de 30 de marzo, que regulaba el nombramiento y funciones de los Guardas Jurados de Explosivos.

 - Real Decreto 1338/1984, de 4 de julio, sobre medidas de seguridad en establecimientos públicos y privados.

 ♦ ÁMBITO DE APLICACIÓN Y PERSONAL DE SEGURIDAD PRIVADA

 EN LA LEY DE SEGURIDAD PRIVADA:

 ARTÍCULO 1

 1. La presente Ley tiene por objeto regular la prestación por personas, físicas o jurídicas, privadas de servicios de vigilancia y seguridad de personas o de bienes, que tendrán la consideración de actividades complementarias y subordinadas respecto a las de seguridad pública.

 2. A los efectos de la presente Ley, únicamente pueden realizar actividades de seguridad privada y prestar servicios de esta naturaleza las empresas de seguridad y el personal de seguridad privada, que estará integrado por los vigilantes de seguridad, los jefes de seguridad y los escoltas privados que trabajen en aquéllas, los guardas particulares de campo y los detectives privados.

 3. Las actividades y servicios de seguridad privada se prestarán con absoluto respeto a la Constitución y con sujeción a lo dispuesto en la presente ley y en el resto de ordenamiento jurídico. El personal de seguridad privada se atendrá a sus actuaciones a los principios de integridad y dignidad, protección y trato correcto de las personas, evitando abusos, arbitrariedades y violencias y actuando con congruencia y proporcionalidad en la utilización de sus facultades y de los medios disponibles.

 24.3 EMPRESAS DE SEGURIDAD

 24.3.1 SERVICIOS Y ACTIVIDADES AUTORIZADAS

 ARTÍCULO 5.

 Atendiendo a las Normas que indica la presente Ley, las empresas de seguridad únicamente podrán desarrollar los servicios y actividades señaladas en este artículo.

 a) Vigilancia y protección de bienes, establecimientos, espectáculos, certámenes o convenciones.

 b) Protección de personas determinadas, previa la autorización correspondiente.

 c) Depósito, custodia, recuento y clasificación de monedas y billetes, títulos - valores y demás objetos que, por su valor económico y expectativas que generen, o por su peligrosidad, puedan requerir protección especial, sin perjuicio de las actividades propias de las entidades financieras.

 d) Transporte y distribución de los objetos a que se refiere el apartado anterior a través de los distintos medios, realizándolos, en su caso, mediante vehículos cuyas características serán determinadas por el Ministerio del Interior, de forma que no puedan confundirse con los de las Fuerzas Armadas ni con los de las Fuerzas y Cuerpos de Seguridad.

 e) Instalación y mantenimiento de aparatos, dispositivos y sistemas de seguridad.

 f) Explotación de centrales para la recepción, verificación y transmisión de las señales de alarmas y su comunicación a las Fuerzas y Cuerpos de Seguridad, así como prestación de servicios de respuesta cuya realización no sea de la competencia de dichas Fuerzas y Cuerpos.

 g) Planificación y asesoramiento de las actividades de seguridad contempladas en esta Ley.

 Las empresas de seguridad en ningún caso podrán realizar las funciones de información e investigación de los detectives privados.

 24.3.2 ACTIVIDADES PROHIBIDAS

 ARTÍCULO 3 de la Ley de Seguridad Privada

 1. Las empresas y el personal de seguridad privada no podrán intervenir, mientras estén ejerciendo las funciones que les son propias, en la celebración de reuniones y manifestaciones ni en el desarrollo de conflictos políticos o laborales, sin perjuicio de mantener la seguridad que tuvieren encomendada de las personas y de los bienes.

 2. Tampoco podrán ejercer ningún tipo de Controles sobre opiniones políticas, sindicales o religiosas, o sobre la expresión de tales opiniones, ni crear o mantener bancos de datos con tal objeto.

 3. Tendrán prohibido comunicar a terceros cualquier información que conozcan en el ejercicio de sus funciones sobre sus clientes, o personas relacionadas con éstos, así como los bienes y efectos que custodien.

 ARTÍCULO 4 de la Ley de Seguridad Privada

 1. Para garantizar la seguridad, solamente se podrán utilizar las medidas reglamentadas y los medios materiales y técnicos homologados, de manera que se garantice su eficacia y se evite que produzcan daños o molestias a terceros.

 ARTÍCULO 12 de la Ley de Seguridad Privada

 2. Los vigilantes, dentro de la entidad o empresa donde presten sus servicios, se dedicarán exclusivamente a la función de seguridad propia de su cargo, no pudiendo simultanear la misma con otras misiones.

 TEMA 25: Personal de Seguridad Privada.

 PRINCIPIOS GENERALES DE ACTUACIÓN

 Los principios generales de actuación del personal de seguridad privada, se integran dentro de tres aspectos de gran importancia:

 a). Integridad y dignidad.

 ✧ Integridad:

 Ser honesto con uno mismo y con los demás

 ✧ Dignidad:

 Ser correcto en su comportamiento con las personas.

 b). Protección y modales con las personas, evitando abusos y violencias.

 c). Congruencia y proporcionalidad en la utilización de sus facultades y de los medios disponibles.

 25.1 CLASIFICACIÓN

 A). Vigilantes de seguridad.

 B). Jefes de seguridad.

 C). Escoltas privados.

 D). Guardas particulares del campo.

 E). Detectives privados.

 A) Vigilantes de seguridad

 Son las personas que ejercen la vigilancia y protección de bienes muebles e inmuebles, así como la protección de las personas que puedan encontrarse en los mismos.

 B) Jefes de seguridad

 Serán los responsables del funcionamiento de los vigilantes y de los sistemas de seguridad, así como de la organización y ejecución de los servicios y de la observancia de la normativa aplicable.

 C) Escoltas privados

 Son las personas destinadas al acompañamiento, defensa y protección de personas determinadas, que no tengan la condición de autoridades públicas, impidiendo que sean objeto de agresiones o actos delictivos.

 25.2 REQUISITOS GENERALES PARA SU HABILITACIÓN

 ART. 53. R.S.P. Requisitos generales

 a). Ser mayor de edad

 b). Tener nacionalidad española

 c). Poseer la aptitud física y la capacidad psíquica necesarias para el ejercicio de las respectivas funciones sin padecer enfermedades que impidan el ejercicio de las mismas.

 d) Carecer de antecedentes penales.

 e). No haber sido condenado por intromisión ilegítima en el ámbito de protección del derecho al honor, a la intimidad personal y familiar, y a la propia imagen, del secreto de las comunicaciones o de otros derechos fundamentales en los cinco años anteriores a la solicitud.

 f). No haber sido sancionado en los dos o cuatro años anteriores respectivamente, por infracción grave o muy grave en materia de seguridad.

 g). No haber sido separado del servicio en las fuerzas armadas o en las fuerzas y cuerpos de seguridad.

 h). No haber ejercido funciones de control de las entidades, servicios o actuaciones de seguridad, vigilancia o investigación privadas, ni de su personal o medios como miembro de las fuerzas y cuerpos de seguridad en los dos años anteriores a la solicitud.

 i). Superar las pruebas que acrediten los conocimientos y la capacitación necesarios para el ejercicio de las respectivas funciones.

 ART. 54 R.S.P. Requisitos específicos

 a). No haber cumplido los 40 años de edad.

 b). Estar en posesión del título de graduado escolar, graduado de educación secundaria, de formación profesional 1er grado u otros equivalentes o superiores.

 c). Los requisitos necesarios para poder portar y utilizar armas de fuego, a tenor de lo dispuesto al efecto en el vigente reglamento de armas.

 d). Escoltas privadas: además de los requisitos específicos de los vigilantes de seguridad, habrán de tener una estatura mínima de 1,70 metros los hombres y 1,65 metros las mujeres.

 Disposiciones comunes

 ARTÍCULO 10 de la Ley de Seguridad Privada

 1. Para el desarrollo de sus respectivas funciones, el personal de seguridad privada habrá de obtener previamente la correspondiente habilitación del Ministerio del Interior, con el carácter de autorización administrativa, en expediente que se instruirá a instancia de los propios interesados.

 2. Para la habilitación del personal de seguridad privada, los aspirantes habrán de ser mayores de edad, no haber alcanzado, en su caso, la edad que determina el reglamento (40 años), y superar las pruebas oportunas que acrediten los conocimientos y la capacitación necesarios para el ejercicio de sus funciones.

 3. La obtención de la habilitación, y en todo momento, la prestación de los servicios requerirá la concurrencia de los requisitos expresados anteriormente.

 4. La pérdida de alguno de los requisitos indicados producirá la cancelación de la habilitación, que será acordada por el Ministerio del Interior, en resolución motivada dictada con ausencia del interesado.

 5. La inactividad del personal de seguridad por tiempo superior a dos años exigirá su sometimiento a nuevas pruebas para poder desempeñar las funciones que le son propias.

 25.3 FUNCIONES

 25.3.1 EL VIGILANTE DE SEGURIDAD

 ARTÍCULOS n.º 11, 12, 13 y 14 L.S.P.

 Los vigilantes de seguridad SÓLO podrán desempeñar las siguientes funciones:

 a. Ejercer la vigilancia y protección de bienes muebles o inmuebles, así como la protección de las personas que puedan encontrarse en los mismos.

 b. Efectuar controles de identidad en el acceso o interior de los inmuebles determinados, sin que en ningún caso puedan retener la documentación personal.

 c. Evitar la comisión de actos delictivos o infracciones en relación con el objeto de su protección.

 d. Poner inmediatamente a disposición de los miembros de las fuerzas y cuerpos de seguridad detestado a los delincuentes en relación con el objeto de su protección, así como los instrumentos y pruebas de los delitos, no pudiendo proceder al interrogatorio de aquéllos.

 e. Efectuar la protección del almacenamiento, recuento, clasificación y transporte del dinero, valores y objetos valiosos.

 f. Llevar a cabo, en relación con el funcionamiento de centrales de alarma, la prestación de servicios de respuesta de las alarmas que se produzcan.

 g. Para la función de protección del almacenamiento, manipulación y transporte de explosivos u otros objetos o sustancias que reglamentariamente se determinen, será preciso haber obtenido una habilitación especial.

 h. Tales funciones únicamente podrán ser desarrolladas por los vigilantes integrados en empresas de seguridad, vistiendo el uniforme y ostentando el distintivo del cargo que sean preceptivos, que serán aprobados por el Ministerio del Interior y que no podrán confundirse con los de las Fuerzas Armadas ni con los de las Fuerzas y Cuerpos de Seguridad.

 i. Los vigilantes, dentro de la entidad o empresa donde presten sus servicios, se dedicarán exclusivamente a la función de seguridad propia de su cargo, no pudiendo simultanear la misma con otras misiones.

 j. Salvo la función de protección del transporte de dinero, valores, bienes u objetos, los vigilantes de seguridad ejercerán sus funciones exclusivamente en el interior de los edificios o de las propiedades de cuya vigilancia estuvieran encargados, sin que tales funciones se puedan desarrollar en las vías públicas ni en aquellas que, no teniendo tal condición, sean de uso común. No obstante, cuando se trate de polígonos industriales o urbanizaciones aisladas, podrán implantarse servicios de vigilancia y protección en las formas que expresamente se autorice.

 k. Los vigilantes de seguridad, previo el otorgamiento de las correspondientes licencias, sólo desarrollarán con armas de fuego las funciones indicadas en el ARTÍCULO 11, en los supuestos que reglamentariamente se determinen, entre los que se comprenderán, además del de protección del almacenamiento, recuento, clasificación y transporte de dinero, valores y objetos valiosos, los de vigilancia y protección de fábricas y depósitos o transporte de armas y explosivos, de industrias o establecimientos peligrosos que se encuentren en despoblado y aquellos otros de análoga significación.

 l. Las armas adecuadas para realizar los servicios de seguridad, cuya categoría se determinará reglamentariamente, sólo se podrán portar estando de servicio.

 25.3.2 DE LOS ESCOLTAS PRIVADOS

 ARTÍCULO 17. Escoltas

 1. Son funciones de los escoltas privados, con carácter exclusivo y excluyente, el acompañamiento, defensa y protección de personas determinadas, que no tengan la condición de autoridades públicas, impidiendo que sean objeto de agresiones o actos delictivos.

 2. Para el cumplimiento de las indicadas funciones serán aplicables a los escoltas privados los preceptos de la Sección 2ª de este Capítulo y las demás normas concordantes a la presente Ley, relativas a vigilantes de seguridad, salvo la referente a la uniformidad.

 3. Asimismo, les será de aplicación para el ejercicio de sus funciones lo dispuesto sobre tenencia de armas en el artículo 14 de esta Ley.

 25.4 EL VIGILANTE DE SEGURIDAD, AUXILIAR Y COLABORADOR DE LAS FUERZAS Y CUERPOS DE SEGURIDAD

 Las empresas y el personal de seguridad privada tendrán obligación especial de auxiliar a las fuerzas y cuerpos de seguridad en el ejercicio de sus funciones, de prestarles su colaboración y de seguir sus instrucciones en relación con las personas, los bienes, establecimientos o vehículos de cuya protección, vigilancia o custodia estuvieren encargados.

 Igualmente en el ARTÍCULO 17 de la Ley Orgánica 1/1992, de 21 de febrero, de protección de la seguridad ciudadana, se contempla la obligación de colaborar con las fuerzas y cuerpos de seguridad del estado.

 En cumplimiento de dicha obligación y de lo dispuesto en la Ley Orgánica de protección de la seguridad ciudadana, deberán comunicar a las fuerzas y cuerpos de seguridad, tan pronto como sea posible, cualesquiera circunstancia o informaciones relevantes para la prevención, el mantenimiento o restablecimiento de la seguridad ciudadana, así como todo hecho delictivo de que tuviesen conocimiento en el ejercicio de sus funciones.

 El personal de seguridad privada que sobresalga en el cumplimiento de sus funciones y muy especialmente en la colaboración con las fuerzas y cuerpos de seguridad, podrá ser distinguido con menciones honoríficas cuyas características y procedimiento de concesión serán regulados por el Ministerio de Justicia e Interior.

 25.5 UNIFORMIDAD Y DISTINTIVOS

 El ART. 12 de la L.S.P. establece en relación a las funciones de protección y seguridad lo siguiente:

 “Tales funciones únicamente podrán ser desarrolladas por los vigilantes integrados en empresas de seguridad, vistiendo el uniforme y ostentando el distintivo del cargo que sean preceptivos, que serán aprobados por el Ministerio del Interior y que no podrán confundirse con los de las fuerzas armadas ni con los de las fuerzas y cuerpos de seguridad”.

 Completa esta prescripción el Reglamento de Seguridad Privada que dice:

 ARTÍCULO 87/2 Reglamento

 Los vigilantes no podrán vestir uniforme ni hacer uso de los distintivos, fuera de la hora y lugares del servicio y de los ejercicios de Tiro.

 25.6 ESPECIAL REFERENCIA A FORMAS Y LUGARES DE PRESTACIÓN DEL SERVICIO

 ♦ SERVICIOS CON ARMAS

 ARTÍCULO 81 R.S.P.

 1. Los vigilantes sólo desempeñarán con armas de fuego los siguientes servicios:

 a). Los de protección del almacenamiento, recuento, clasificación, transporte y distribución de dinero, valores y objetos valiosos o peligrosos.

 b). Los de vigilancia y protección de:

 1. Centros y establecimientos militares y aquellos otros dependientes del ministerio de defensa, en los que presten servicio miembros de las fuerzas armadas o estén destinados al uso por el citado personal.

 2. Fábricas, depósitos y transportes de armas, explosivos y sustancias peligrosas.

 3. Industrias o establecimientos calificados como peligrosos, con arreglo a la legislación de actividades clasificadas, por manipulación, utilización o producción de materias inflamables o explosivas que se encuentren en despoblados.

 c). En los siguientes establecimientos, entidades, organismos o inmuebles, cuando se disponga por la dirección general de la policía en los supuestos que afecten a más de una provincia o por los gobiernos civiles, valoradas circunstancias tales como la localización, el valor de los objetos a proteger, la concentración del riesgo o peligrosidad, la nocturnidad u otras de análoga significación:

 1. Dependencias de bancos, cajas de ahorro y entidades de crédito.

 2. Centros de producción, transformación y distribución de energía.

 3. Centros y sedes de repetidores de comunicación.

 4. Polígonos industriales y lugares donde se concentre almacenamiento de materias primas o mercancías.

 5. Urbanizaciones aisladas.

 6. Joyerías, platerías o lugares donde se fabriquen, almacenen o exhiban objetos preciosos.

 7. Museos, salas de exposiciones o similares.

 8. Los lugares de caja o donde se concentren fondos de grandes superficies comerciales o de casinos de juego.

 2. Cuando las empresas, organismos o entidades titulares de los establecimientos o inmuebles entendiesen que en supuestos no incluidos en el apartado anterior el servicio debiera ser prestado con armas de fuego, teniendo en cuenta las circunstancias que en el mismo se mencionan, solicitarán la correspondiente autorización a la Dirección general de la policía, respecto a supuestos supra provinciales, pudiendo autorizar la formalización del correspondiente contrato.

 [image:]

 FOTO 25.1. ARMA REGLAMENTARIA

 ♦ LICENCIA DE ARMAS Y LIMITACIÓN EN SU USO

 ARTÍCULO 61/2 Reglamento

 La licencia de armas tendrá validez exclusivamente para la prestación del servicio de seguridad, en los supuestos determinados en el presente reglamento: carecerá de validez cuando su titular no se encuentre realizando servicios.

 ARTÍCULO 82 Reglamento

 Los vigilantes no podrán portar armas fuera de las horas y lugares de prestación del servicio, debiendo el tiempo restante estar depositadas en los armeros de los lugares de trabajo, o si no existieran en los de la empresa de seguridad.

 ♦ CONTROL DE DOCUMENTACIÓN

 ARTÍCULO 77 Reglamento

 En los controles de accesos los vigilantes de seguridad no podrán retener la documentación personal.

 25.7 LIMITACIONES DEL ARTÍCULO 15 DE LA LEY 23/1992 DE SEGURIDAD PRIVADA

 ARTÍCULO 15.

 Los vigilantes, que desempeñen sus funciones en establecimientos o instalaciones en los que el servicio de seguridad se haya impuesto obligatoriamente, habrán de atenerse, en el ejercicio de sus legítimos derechos laborales y sindicales, a lo que respecto de las empresas encargadas de servicios públicos disponga la legislación vigente.

 TEMA 26: Medios Documentales de identificación personal en el Derecho Español.

 26.1 INTRODUCCIÓN

 Tradicionalmente, los medios de identificación personal que se admiten en el ordenamiento español son el Documento Nacional de Identidad y el Pasaporte.

 Sin embargo y de forma histórica o habitual, se ha admitido como elemento de identificación, o como medio acreditativo de la identidad de una persona, la exhibición del carnet de conducir, ya que la finalidad a obtener mediante un documento público, es la identidad de una persona.

 Hasta aquí hemos mencionado los distintos documentos que para acreditar la identidad de un español son viables y válidos, teniendo presente el concepto de nacionalidad española y a los ciudadanos que tienen como derecho propio la doble nacionalidad. Pero con la integración de España en la Comunidad Económica, aparecen en escena otra serie de documentos públicos que son acreditativos de la identidad personal, así como de su estancia en suelo español. Esta situación es propiciada por el tratado de la Unión Europea (firmado en Mastricht, 7/2/1992) que crea la ciudadanía de la Unión, consagrando lo siguiente: “Todo ciudadano de la Unión tendrá derecho a circular, y residir libremente en el territorio de los estados miembros, con sujeción a las limitaciones y condiciones previstas en el presente Tratado y en las disposiciones adoptadas para su aplicación”.

 Así pues, para los ciudadanos de los estados miembros de la UE y del EEE le son válidos en España su tarjeta de identidad, acompañada o no, según los casos, del correspondiente visado.

 26.2 EL DOCUMENTO NACIONAL DE IDENTIDAD (DNI)

 26.2.1 CONCEPTO

 “Documento público que acredita la auténtica personalidad de su titular, constituyendo el justificante completo de la identidad de la persona (RD 1245/85).”

 Será imprescindible para justificar por sí mismo y oficialmente la personalidad de su titular, dando fe, salvo prueba en contrario, de los datos personales que en él se consignen.

 Las tarjetas de identificación expedidas por organismos oficiales, o por empresas o entidades privadas, podrán servir para acreditar las condiciones del titular en el cargo, empleo o actividad a que se refieren y para los fines específicos a que están destinados, pero en modo alguno sustituirán al documento nacional ni excusarán de obtener éste.

 26.2.2 ES OBLIGATORIO PARA TODOS LOS ESPAÑOLES MAYORES DE 14 AÑOS Y QUE RESIDAN EN ESPAÑA

 Para los españoles mayores de 14 años que residan en el extranjero y se trasladen a España por un periodo de tiempo superior a seis meses, también tienen obligación de obtener el DNI.

 Se considera como indocumentados a todos los efectos a quienes en cada una de las circunstancias precedentes carecieran de él.

 De forma opcional y voluntaria los menores de 14 años podrán obtener el DNI.

 26.2.3 OBLIGACIÓN DE PORTARLO Y EXHIBIRLO

 Todas las personas obligadas a obtener el DNI lo están también a exhibirlo cuando fueran debidamente requeridas para ello por la autoridad o sus agentes, sin perjuicio de poder demostrar su identidad por cualquier otro medio si no lo llevaran consigo.

 El DNI es intransferible, correspondiendo a su titular la custodia y conservación, sin que pueda ser privado del mismo, ni siquiera temporalmente, salvo los supuestos en que, conforme a lo previsto por la ley, haya de ser sustituido por otro documento.

 26.2.4 VIGENCIA

 Existen tres tipos diferentes de vigencia del DNI:

 Normal: validez por 5 años, desde la fecha de su expedición o renovación efectuada antes de que su titular cumpla 30 años. A partir de los 30 años la vigencia del DNI será de 10 años.

 Permanente: los DNI que se expidan o renueven después de los 70 años de edad, en el momento de su expedición o renovación.

 Especial: se establece en este caso una vigencia especial de un año en los siguientes casos:

 a). Para aquellas personas que han instado expediente de inscripción de nacimiento fuera de plazo.

 b). Para hijos de españoles nacidos en el extranjero, y no inscritos como tales en el Registro Consular, si instan como en el caso anterior su inscripción en el Registro Civil Central en España.

 26.2.5 EXPEDICIÓN

 Por el Ministerio de Justicia e Interior, a través de la Dirección General de la Policía.

 26.2.6 DESCRIPCIÓN DEL DNI

 El DNI llevará en su anverso:

 1. Nombre y apellidos del titular.

 2. Su fotografía y firma.

 3. El número identificador, seguido del código de verificación.

 4. La fecha de expedición y el periodo de validez.

 En su reverso:

 1. El lugar y fecha del nacimiento del titular.

 2. Los nombres de los padres.

 26.3 EL PASAPORTE

 26.3.1 CONCEPTO

 El pasaporte español es un documento de identidad que se otorga a los españoles para que se trasladen al extranjero y sin el cual no podrán disfrutar de la protección de nuestros Agentes Diplomáticos. Asimismo, si reside en el extranjero, es necesario para entrar en España, siendo expedido por la representación diplomática de nuestro país.

 Con la entrada en vigor del Convenio de Schengen no se la exigirá ni a los nacionales respectivos de cada país, ni a los españoles residentes en los países del acuerdo, documento alguno con el único propósito de entrar en España, lo que no excluye que se porte el documento legal que acredite la identidad del individuo.

 26.3.2 CLASES

 Atendiendo a la competencia de Expedición, distinguiremos:

 a) Expedidos por el Ministerio del Interior; a través de la Dirección General de la Policía.

 ● pasaporte individual ostentado por personas físicas en el que se puede incluir a los hijos sujetos a tutela menores de 14 años; éstos no podrán hacer uso del pasaporte si no van acompañados del titular.

 Su validez es por 5 años, cuando el solicitante no haya cumplido los 30 años, se renovará cada 10 años cuando su titular haya cumplido dicha edad.

 ● pasaporte colectivo, éste se circunscribe a un solo viaje, y para una estancia máxima de 3 meses.

 ● pasaporte para emigrantes, se expide de forma individual y por motivos de trabajo o reagrupación familiar.

 b) Pasaportes expedidos por el Ministerio de Asuntos Exteriores.

 ● pasaportes diplomáticos, se conceden en función de la persona.

 ● pasaportes oficiales, para una determinada comisión oficial.

 ● pasaportes de servicio, para el personal de las representaciones diplomáticas y oficinas consulares de España en el extranjero que no tengan consideración de agente diplomático.

 26.3.3 ANULACIÓN DEL PASAPORTE

 Es nulo todo pasaporte que presente alteraciones o enmiendas, que esté falto de hojas o cubierta, que contenga escritos o anotaciones indebidas o defectos que dificulten la completa identificación.

 26.3.4 DESCRIPCIÓN DEL PASAPORTE DE LA UE

 Se describe así:

 Cubierta: de color lila o vino burdeos figurando las inscripciones en la lengua oficial de la nación que lo expide:

 * Comunidad Europea

 * Nombre del estado expendedor

 * Símbolo del estado

 * Pasaporte

 * Páginas (habitualmente 32):

 – de control: situada al final lleva:

 • Fotografía del titular

 • Apellidos y nombre

 • Nacionalidad

 • Fecha de nacimiento

 • Sexo

 • Lugar de nacimiento

 • Fecha de expedición

 • Fecha de caducidad

 • Autoridad

 • Firma del titular

 Estas menciones se redactan en inglés, francés, y en la lengua oficial del país que lo expide.

 En la página 2 se incluyen, si procede, los hijos menores de 14 años.

 La página 3 es utilizada para la autoridad competente que expida el pasaporte.

 Las páginas 4 y 5 se utilizan para recoger las recomendaciones y el índice que comporta la traducción a las lenguas oficiales de los estados de la Unión Europea, las menciones que figuran en la página plastificada, la de control y la de los hijos.

 TEMA 27: Régimen Sancionador en materia de Seguridad Privada.

 27.1 RÉGIMEN SANCIONADOR EN MATERIA DE SEGURIDAD PRIVADA

 27.1.1 INFRACCIONES

 Las infracciones de las normas contenidas en la presente ley podrán ser leves, graves y muy graves.

 Las infracciones leves prescribirán a los dos meses; las graves, al año, y las muy graves, a los dos años.

 El plazo de prescripción se contará desde la fecha en que la infracción hubiera sido cometida. En las infracciones derivadas de una actividad continuada la fecha inicial del cómputo será la de la conclusión de la actividad o la del último acto en que la infracción se consume.

 La prescripción se interrumpirá por la iniciación, con conocimiento del interesado, del procedimiento sancionador, volviendo a correr el plazo si el expediente permaneciera paralizado durante seis meses por causa no imputable a aquellos contra quienes se dirija.

 Las empresas de seguridad podrán incurrir en las siguientes infracciones:

 ARTÍCULO 22 de la Ley de Seguridad Privada:

 1.- Infracciones muy graves:

 a) La prestación de servicios de seguridad a terceros, careciendo de la habilitación necesaria.

 b) La realización de actividades prohibidas en el ARTICULO 3 de la presente Ley sobre conflictos políticos o laborales, control de opiniones, recogida de datos personales o información a terceras personas sobre clientes o su personal, en el caso de que no sean constitutivas de delito.

 c) La instalación de medios materiales o técnicos no homologados que sean susceptibles de causar grave daño a las personas o a los intereses generales.

 d) La negativa a facilitar, cuando proceda, la información contendida en los Libros-Registros reglamentarios.

 e) El incumplimiento de las previsiones normativas sobre adquisición y uso de armas, así como sobre disponibilidad de armeros y custodia de aquéllas, particularmente la tenencia de armas por el personal a su servicio fuera de los casos permitidos por esta ley.

 f) La realización de servicios de seguridad con armas fuera de lo dispuesto en la presente Ley.

 g) La negativa a prestar auxilio o colaboración con las Fuerzas y Cuerpos de Seguridad en la investigación y persecución de actos delictivos, en el descubrimiento y detención de los delincuentes o en la realización de las funciones inspectoras o del control que les correspondan.

 h) La comisión de una tercera infracción grave en el período de un año.

 2.- Infracciones graves:

 a) La instalación de medios materiales o técnicos no homologados, cuando la homologación sea preceptiva.

 b) La realización de servicios de transportes con vehículos que no reúnan las características reglamentarias.

 c) La realización de funciones que excedan de la habilitación obtenida por la empresa de seguridad o por el personal a su servicio, o fuera del lugar o del ámbito territorial correspondiente, así como la retención de la documentación personal.

 d) La realización de los servicios de seguridad sin formalizar o sin comunicar al Ministerio del Interior la celebración de los correspondientes contratos.

 e) La utilización en el ejercicio de funciones de seguridad, de personas que carezcan de cualesquiera de los requisitos necesarios.

 f) El abandono o la omisión injustificados del servicio por parte de los vigilantes de seguridad dentro de la jornada laboral establecida.

 g) La falta de presentación al Ministerio del Interior de informe de actividades en la forma y plazo prevenidos.

 h) No transmitir a las Fuerzas y Cuerpos de Seguridad del Estado las señales de alarma que se registren en las centrales privadas, transmitir las señales con retraso injustificado o comunicar falsa incidencias, por negligencia, deficiente funcionamiento o falta de verificación previa.

 i) La comisión de una tercera infracción leve en el período de un año.

 3.- Infracciones leves:

 a) La actuación del personal de seguridad sin la debida uniformidad o los medios que reglamentariamente sean exigibles.

 b) En general, el incumplimiento de los tramites, condiciones o formalidades establecidos por la presente Ley o por las normas que la desarrollen, siempre que no constituya infracción grave o muy grave.

 El personal que desempeñe funciones de seguridad privada podrá incurrir en las siguientes infracciones:

 ARTÍCULO 23 de la ley de Seguridad Privada.

 1.- Infracciones muy graves:

 a) La prestación de servicios de seguridad a temeros por parte del personal no integrado en empresas de seguridad, careciendo de la habilitación necesaria.

 b) El incumplimiento de las previsiones contenidas en esta Ley sobre tenencia de armas fuera del servicio y sobre su utilización.

 c) La falta de reserva debida sobre las investigaciones que realicen los detectives privados o la utilización de medios materiales o técnicos que atenten contra el derecho al honor, a la intimidad personal o familiar, a la propia imagen o al secreto de las comunicaciones.

 d) La condena mediante sentencia firme por un delito doloso cometido en el ejercicio de sus funciones.

 e) La negativa a prestar auxilio o colaboración con las Fuerzas y Cuerpos de Seguridad, cuando sea procedente, en la investigación y persecución de actos delictivos, en el descubrimiento y detención de los delincuentes o en la realización de las funciones inspectoras o de control que les correspondan.

 f) La comisión de una tercera infracción grave en el período de un año.

 2.- Infracciones graves:

 a) La realización de funciones o servicios que excedan de la habilitación obtenida.

 b) El ejercicio abusivo de sus funciones en relación con los ciudadanos.

 c) No impedir, en el ejercicio de su actuación profesional, prácticas abusivas, arbitrarias discriminatorias que entrañen violencia física o moral.

 d) La falta de respeto al honor o ala dignidad de las personas.

 e) La realización de actividades prohibidas en el ARTICULO 3 de la presente Ley sobre conflictos políticos y laborales, control de opiniones o comunicación de información a terceros sobre sus clientes, personas relacionadas con ellos, o sobre los bienes y efectos que custodien.

 f) El ejercicio de los derechos sindicales o laborales, al margen de lo dispuesto al respecto para los servicios públicos, en los supuestos a que se refiere el ARTICULO 15 de la presente Ley.

 g) La falta de presentación al Ministerio del Interior del informe de actividades de los detectives privados en la forma y plazo prevenidos.

 h) La realización de investigaciones sobre delitos perseguibles de oficio o la falta de denuncia a la autoridad competente de los delitos que conozcan los detectives privados en el ejercicio de sus funciones.

 i) La comisión de una tercera infracción leve en el período de un año.

 3.- Infracciones leves:

 a) La actuación sin la debida uniformidad o medios, que reglamentariamente sean exigibles, por parte del personal no integrado en empresas de seguridad.

 b) El trato incorrecto o desconsiderado con los ciudadanos.

 c) En general, el incumplimiento de los trámites, condiciones o formalidades establecidos por la presente Ley o por las normas que la desarrollen, siempre que no constituya infracción grave o muy grave.

 ♦ CONSIDERACIONES ART 24 L.S.P.

 1.- Será considerada infracción grave, a los efectos de esta Ley, la utilización de aparatos de alarma u otros dispositivos de seguridad no homologados. Sin embargo, se reputará infracción muy grave la utilización de tales dispositivos cuando fueran susceptibles de causar grave daño a las personas o a los intereses generales.

 2.- La utilización de aparatos o dispositivos de seguridad sin ajustarse a las normas que los regulen, o su funcionamiento con daños o molestias para terceros, será considerada infracción leve.

 3.- Tendrá la consideración de infracción grave la contratación o utilización de empresas carentes de la habilitación específica necesaria para el desarrollo de los servicios de seguridad privada, a sabiendas de que no reúnen los requisitos legales al efecto. Tendrá la consideración de infracción leve la contratación o utilización de personal de seguridad en las mismas circunstancias.

 27.1.2. SANCIONES

 Las autoridades competentes para el cumplimiento de lo dispuesto en la presente Ley podrán imponer, por la comisión de las infracciones tipificadas en el ARTÍCULO 22 y de acuerdo con lo establecido, en su caso, en las reglamentaciones específicas, las siguientes sanciones:

 (ART 26 L.S.P.)

 Empresas

 1. Por la comisión de infracciones muy graves:

 a) Multas de 5.000.001 hasta 100.000.000 de pesetas.

 b) Cancelación de la inscripción.

 2. Por la comisión de infracciones graves:

 a) Multa de 50.001 hasta 5.000.000 de pesetas.

 b) Suspensión temporal de la autorización, por un plazo no superior a un año.

 3. Por la comisión de infracciones leves:

 a) Apercibimiento.

 b) Multas de hasta 50.000pesetas.

 Las autoridades competentes para el cumplimiento de lo dispuesto en la presente Ley podrán imponer, por la comisión de las infracciones tipificadas en el ARTÍCULO 23 y de acuerdo con lo establecido, en su caso, en las reglamentaciones específicas, las siguientes sanciones:

 (ART. 27 L.P.S.)

 Personal

 1. Por la comisión de infracciones muy graves:

 a) Multa de 500.001 hasta 5.000.000 de pesetas.

 b) Retirada definitiva de la habilitación, permiso o licencia.

 2. Por la comisión de infracciones graves:

 a) Multas de 50.001 a 500.000 de pesetas.

 b) Suspensión temporal de la habilitación, permiso o licencia, por un plazo no superior a un año.

 3. Por la comisión de infracciones leves:

 a) Apercibimiento.

 b) multas de hasta 50.000 pesetas.

 27.2 AUTORIDADES COMPETENTES PARA EL EJERCICIO DE LA POTESTAD SANCIONADORA

 1. En el ámbito de la Administración del Estado, la potestad sancionadora prevista en la presente Ley corresponderá:

 a) Al Ministro del Interior, para imponer las sanciones de cancelación de la inscripción y retirada definitiva de la habilitación, permiso o licencia.

 b) Al Director de la Seguridad del Estado, para imponer las restantes sanciones por infracciones muy graves.

 c) Al Director General de la Policía, para imponer las sanciones por infracciones graves.

 d) A los Gobernadores Civiles, para imponer las sanciones por infracciones leves.

 2. Contra las resoluciones sancionadoras se podrán interponer los recursos previstos en la Ley de Procedimiento Administrativo.

 [image:]

 FOTO 27.1. EL MINISTERIO TIENE LA MÁXIMA COMPETENCIA SOBRE SEGURIDAD PRIVADA.

 TEMA 28: Concepto de Derecho Laboral.

 28.1 CONCEPTO DE CONTRATO LABORAL

 En el proceso de incorporación de los trabajadores a la plantilla de la empresa, el Derecho del Trabajo incide en tres aspectos. En primer lugar regula la capacidad para trabajar o la aptitud de la persona para poder realizar cualquier trabajo y, además, establece la prohibición de que realicen trabajos específicos las personas que no cumplen ciertos requisitos.

 Un segundo aspecto que debe tenerse en cuenta es el de la actitud del legislador en relación con el ámbito de libertad del empresario para seleccionar a sus trabajadores y que comprende tres posibles posturas básicas:

 ● La libertad del empresario para contratar sin interferencia alguna.

 ● El monopolio estatal en el mercado de trabajo asignando a cada empresario los trabajadores que debe contratar

 ● La simple orientación del mercado mediante la concesión de incentivos.

 Por último, el Derecho del Trabajo establece trámites de obligada observancia en la contratación de los trabajadores.

 ✦ REQUISITOS DE CAPACIDAD PARA TRABAJAR

 Para realizar cualquier trabajo los trabajadores han de reunir dos requisitos que afectan a su propia capacidad de obrar: Edad superior a los 16 años cumplidos y nacionalidad española o en su defecto permiso de trabajo.

 A) Edad: La edad mínima de admisión al trabajo es de 16 años. Estatuto de los Trabajadores (ET) Art. 6: Se prohíbe la admisión al trabajo de los menores de 16 años”.

 El requisito de la edad sólo admite una excepción que es el trabajo en espectáculos públicos y que está regulado con un carácter muy restrictivo.

 B) Nacionalidad: Los trabajadores extranjeros para poder ser contratados necesitan un permiso especial que concede la Autoridad laboral. Los requisitos que han de cumplir los trabajadores para obtener el permiso, las modalidades de éstos y los trámites para su concesión se encuentran minuciosamente regulados en diversa disposiciones legales, siendo básica la Ley Orgánica 7/1985 sobre derechos y libertades de los extranjeros en España.

 La contratación ilegal de menores y extranjeros es nula y tiene efectos negativos para el empresario.

 ✦ REQUISITOS DE LOS TRABAJADORES PARA REALIZAR CIERTOS TRABAJOS

 La falta de capacidad para trabajar supone que los trabajadores afectados no pueden ser contratados y el empresario que, ignorando las prohibiciones, los contrate comete una irregularidad con posibles consecuencias desfavorables por el mero hecho de la contratación. Existen otros trabajadores que sí pueden ser contratados, pero a quienes no se les pueden encomendar ciertos trabajos. El encargo esporádico de tareas prohibidas a quienes no pueden realizarlas constituye una infracción administrativa aislada, que no afecta a la contratación.

 Si se contrata a un trabajador para la realización de un trabajo prohibido para él, el propio acto de contratación es irregular. Por tanto, el empresario antes de contratar a los trabajadores debe de tener en cuenta si cumplen los requisitos legales necesarios para desempeñar el puesto al que los destina y si cumplen los requisitos de capacitación profesional.

 Las condiciones legales para desempeñar algunos puestos de trabajo son las siguientes:

 A) Edad: Los menores de 18 años están sometidos a importantes limitaciones.

 ET., ART. 6:

 “Los trabajadores menores de 18 años no podrán realizar trabajos nocturnos ni aquellas actividades o puestos de trabajo que el Gobierno, a propuesta del Ministerio de Trabajo, previa consulta con las organizaciones sindicales más representativas, declare insalubres, penosos, nocivos o peligrosos, tanto para su salud como para su formación profesional y humana.

 Se consideran trabajos nocturnos los realizados entre las 10 de la noche y las 6 de la mañana.

 B) Sexo: La normativa laboral tradicional, tanto española como la de los convenios internacionales, incluía restricciones al trabajo de las mujeres por razón de seguridad y salud, en una regulación paralela a la aplicada a los menores.

 La prohibición de discriminación por razón de sexo ha obligado a una revisión de este tema mediante un proceso de revisión doctrinal, jurisprudencial y legal que no está cerrado. En el momento presente, la situación puede resumirse en los siguientes puntos:

 a) No son conformes a la Constitución y a las normas laborales españolas las prohibiciones de trabajar impuestas a las mujeres solamente por razón de su sexo aun cuando tengan una finalidad de carácter protector.

 b) Las diferencias biológicas entre el hombre y la mujer, y singularmente las relacionadas con la maternidad, imponen restricciones que deben ser cumplidas. Las tareas y los ambientes perjudiciales para la maternidad están prohibidos a las mujeres.

 C) Títulos o Habilitaciones: El ejercicio de determinadas profesiones o actividades es ilegal para quienes no poseen el correspondiente título o habilitación (por ejemplo, vigilante de seguridad) y por tanto no pueden ser contratados trabajadores para encomendarles estas tareas con carácter inmediato, si bien caben contrataciones con el compromiso de obtener el título o permiso antes de comenzar la ejecución de las tareas correspondientes.

 La contratación de trabajadores que tienen capacidad legal para trabajar, aunque carezcan de los requisitos específicos para realizar determinados trabajos, no puede considerarse nula sin más y su determinación requiere un examen de las causas que han originado la contratación. Si el empresario conocía las condiciones del trabajador, a él es imputable la ignorancia y debe proporcionar al trabajador un puesto de trabajo adecuado a sus condiciones o, si esto no fuera posible, despedirlo indemnizándole en la cuantía que proceda. Al mismo resultado se llega si el empresario realiza la contratación maliciosamente, siendo consciente de que el trabajador no puede realizar el trabajo que pretende encomendarle. Si existiese engaño por parte del trabajador existiría un vicio esencial en la voluntad que probablemente haría nulo el contrato.

 ✦ LIBERTAD DE CONTRATACIÓN DE TRABAJADORES

 La libertad de contratación por parte del trabajador en el Derecho español está configurada como uno de los requisitos esenciales del contrato de trabajo (ET., ART. 1.1: “Trabajadores que voluntariamente presten sus servicios”) y el mismo principio de libertad rige para los empresarios.

 Las pautas a las que debe acomodarse la contratación de trabajadores por el empresario en relación con la oficina de empleo son las siguientes:

 ✧ El empresario puede efectuar contrataciones sin intervención previa de la oficina de empleo, cuando no existe ésta en la localidad en que radica el centro de trabajo.

 ✧ El empresario que solicita trabajadores de la oficina de empleo puede elegir libremente entre los que se le faciliten.

 ✧ El empresario puede rechazar todos los trabajadores que le proporcione la oficina de empleo y contratar otros distintos. Puede contratarlos incluso antes de que la oficina de empleo le envíe los candidatos, si transcurren más de tres días desde que formuló la solicitud.

 ✧ Cualquier trabajador aunque no se encuentre en situación de desempleo puede inscribirse en la oficina y ser contratado por el empresario mediante una oferta nominativa.

 ✦ CONTRATOS SUBVENCIONADOS

 El empresario contrata libremente a los trabajadores que desee, pero tiene la posibilidad de contratar a demandantes de empleo con algunas características especiales, beneficiándose de importantes ventajas económicas, consistentes en subvenciones a fondo perdido y reducciones e incluso exenciones en las cotizaciones a la Seguridad Social. Teniendo en cuenta los altos costes de la Seguridad Social, una reducción sensible en el pago de cuotas resulta muy interesante.

 Las ayudas a la contratación de determinados colectivos de trabajadores responden a medidas políticas en gran parte coyunturales y por ello son muy variables y exigen un seguimiento normativo inmediato. Los contratos subvencionados actualmente vigentes son los siguientes:

 1º Contratos para la formación: Pueden celebrarse con trabajadores menores de 20 años o de cualquier edad si son minusválidos.

 2º Contratos en prácticas: Pueden concertarse durante los 4 años siguientes a la finalización de los estudios necesarios para obtener titulación universitaria o equivalente, de bachiller, de formación profesional o cualquier otra que habilite legalmente para la práctica profesional.

 3º Trabajadores mayores de 45 años: Su contratación da lugar a la aplicación del tipo reducido de cuota de la S. S.

 4º Minusválidos: La contratación de trabajadores minusválidos por tiempo indefinido da derecho a una subvención y a bonificaciones en todas las cuotas empresariales de la Seguridad Social.

 ✦ PROCEDIMIENTO DE CONTRATACIÓN DE TRABAJADORES

 La contratación de trabajadores comprende el contacto con los demandantes de empleo a partir de una oferta de empleo, la selección mediante las pruebas técnicas, médicas o de cualquier otra naturaleza y la documentación formal de la contratación efectuada.

 ✦ LA OFERTA DE EMPLEO

 La oferta de empleo puede ser dirigida a personas que previamente lo han demandado o a cualquiera otras que pudieran demandarlo por resultarles atractivo, incluso aunque se encuentren ocupados. Las vías por las que la oferta llega a los posibles demandantes de empleo son las siguientes:

 ✧ Las oficinas de empleo: Son órganos administrativos del Instituto Nacional de Empleo (INEM) que reciben ofertas y demandas de empleo.

 ✧ Convocatoria Pública: Para celebrar pruebas objetivas de acceso. La utilización de este procedimiento para contactar con los demandantes de empleo requiere que la convocatoria sea comunicada previamente a la oficina de empleo.

 ✧ Contacto directo con los interesados: Es perfectamente legal y sólo obliga, si efectivamente llega a efectuarse la contratación, a presentar una oferta nominativa en la oficina de empleo, oferta que, a pesar de su nombre, no es tal sino una comunicación de una contratación efectuada.

 ✧ Anuncios: La Ley Básica de Empleo permite al empresario acudir a la publicidad de los puestos ofrecidos mediante anuncios. Dado que es al empresario a quien corresponde determinar si los trabajadores reúnen los requisitos adecuados y los perfiles profesionales, la inserción de anuncios sólo estará supeditada a la intervención de la oficina de empleo en la función mediadora y en el visado de la oferta.

 ✦ SELECCIÓN DE TRABAJADORES

 La selección de los trabajadores puede realizarse por los medios que el empresario estime convenientes, desde la recomendación de una persona que le ofrece credibilidad y que garantiza la aptitud del trabajador, hasta la utilización de técnicas científicas para comprobar las condiciones personales y profesionales de los candidatos.

 ✦ FORMALIZACIÓN DEL CONTRATO

 El contrato de trabajo se puede celebrar de forma escrita, verbal o tácita. El contrato de trabajo no nace porque las partes firmen un documento, sino por un acuerdo de voluntad dirigido a la prestación de servicios en un régimen de libertad, ajenidad y dependencia. Cuando concurren estas condiciones hay contrato de trabajo aunque no se encuentre documentado por escrito. De ahí, la inexactitud de las expresiones frecuentemente utilizadas referidas a trabajadores que trabajan supuestamente sin contrato. El trabajador siempre tiene un contrato.

 Por el contrario, cuando faltan las citadas condiciones no hay contrato de trabajo, aun cuando las partes firmen un documento en el que manifiesten que la ejecución de una obra o servicio constituye contrato de trabajo.

 La no necesidad de forma escrita en la celebración del contrato de trabajo se encuentra claramente enunciada en la ley.

 ET., ART. 8.1:

 “El contrato de trabajo se podrá celebrar por escrito o de palabra.”

 El nacimiento del contrato de trabajo por un acuerdo tácito sin necesidad de una declaración de voluntad, cuya constancia pueda probarse, se encuentra reconocida en el mismo ARTÍCULO que se acaba de citar.

 ET., ART. 8.1:

 “Se presumirá existente entre todo el que presta un servicio por cuenta y dentro del ámbito de organización y dirección de otro y el que lo recibe a cambio de una retribución a aquél.”

 La irrelevancia del documento firmado por las partes para crear contratos de trabajo cuando no se dan las notas caracterizadoras del mismo, así como la negación de su realidad en un escrito cuando sí concurren, ha sido objeto de numerosos pronunciamientos jurisprudenciales.

 En la legislación laboral española, la regla general es la no exigencia de forma escrita, que se reserva para ciertos tipos de contrato que ofrecen alguna peculiaridad especial. Lo que ocurre es que, en los últimos años, las modalidades de contratación de carácter especial se han generalizado de tal manera que la mayoría de los contratos que se celebran utilizan la forma escrita.

 Las modalidades contractuales que requieren forma escrita podemos agruparlas, a efectos sistemáticos, según el dato de especial relevancia que se toma en consideración:

 a) Por razón de la duración del contrato. Todos los contratos que tengan una duración limitada requieren forma escrita, con la única excepción de los contratos para obra y servicio determinado con duración no superior a 4 semanas.

 Los contratos de los trabajadores fijos de carácter discontinuo también requieren forma escrita.

 b) Por razón de la duración de la jornada. Requieren forma escrita los contratos a tiempo parcial.

 c) Por razón de los beneficios económicos concedidos. Todos los contratos que llevan aparejados ayudas económicas de carácter público deben ser instrumentados por escrito en modelo oficial.

 d) Por razón del contenido formativo. Los contratos para la formación y en prácticas también se documentan por escrito según modelo oficial. Estos contratos podrían incluirse en apartados anteriores ya que son temporales y bonificados.

 e) Por razón del lugar. Requieren forma escrita los contratos de trabajo a domicilio y los celebrados para prestar servicios en el extranjero siempre que se celebren en España por empresas y trabajadores españoles.

 Junto a la obligación de celebrar el contrato por escrito, en ciertos supuestos establecidos en el ET o en algún reglamento de desarrollo, el propio ET declara la obligatoriedad de la forma escrita siempre que lo solicite cualquiera de las partes.

 ET., ART. 8.3:

 “Cualquiera de las partes podrá exigir que el contrato se formalice por escrito, incluso durante el transcurso de la relación laboral.”

 La omisión de la forma escrita constituye infracción administrativa calificada como grave.

 Cuando es el trabajador quien se niega a formalizar por escrito el contrato de trabajo si es al comienzo de la relación laboral, puede no ser admitido al trabajo y si se encuentra en vigor dicha relación, puede ser sancionado disciplinariamente y podría ser constreñido a la firma del contrato por vía judicial.

 Con independencia de las posibles sanciones o compulsiones judiciales para la formalización de contratos por escrito, las consecuencias de su omisión varían según las clases de contratos.

 ✧ Los contratos de duración determinada, si no revisten forma escrita no por ello se convierten automáticamente en contratos por tiempo indefinido, pero generan una presunción en este sentido cuya destrucción requiere ser probada.

 ✧ Los contratos a tiempo parcial, si se omite la forma escrita son válidos y surten efectos en cuanto a los derechos y obligaciones recíprocos de las partes, pero no ante la Seguridad Social. La ausencia de forma escrita en estos contratos los convierte en contratos a tiempo parcial no homologados e incurren en infracción.

 ✦ REGISTRO, VISADO Y COMUNICACIÓN DE LOS CONTRATOS.

 Las normas sobre intervención administrativa en la colocación de trabajadores establecen que la contratación debe ser notificada a la oficina de empleo mediante diversas fórmulas.

 ✧ El registro de los contratos

 El contrato de trabajo se registrará por la oficina de empleo que corresponda.

 El registro de los contratos requiere la presentación de los mismos ante la oficina administrativa, que recibe una copia y sella un duplicado como justificante de la presentación.

 Al comienzo de la prestación de servicios por el trabajador, el empresario debe efectuar los trámites necesarios para que quede protegido por la Seguridad Social. Estos trámites son la inscripción en el Libro de Matrícula y la presentación del parte de alta y, en su caso, de afiliación.

 ✦ EL PERÍODO DE PRUEBA

 El período de prueba es un tiempo durante el cual el trabajador carece de estabilidad laboral y puede ser rechazado sin necesidad de que el empresario justifique y ni siquiera alegue los motivos de su decisión.

 La ejecución del trabajo permite al empresario comprobar las condiciones profesionales y físicas del trabajador y también cualesquiera otras de carácter psicológico y humano que aquél estime necesarias y que valora según su personal criterio, ahorrándole la prueba judicialmente difícil de la ineptitud y la alegación humanamente violenta de la falta de acomodación del trabajador al puesto de trabajo.

 La facultad de resolver el contrato sin alegar causa y sin cumplir plazo de preaviso puede ser ejercida asimismo por el trabajador.

 El período de prueba no precede a la celebración del contrato de trabajo ni tampoco es un contrato de trabajo anterior y distinto del que se celebraría a continuación. El período de prueba se inicia con la celebración del contrato de trabajo, que está vigente desde el principio con muy escasas particularidades, y, por tanto, el trabajador sometido a prueba tiene los mismos derechos y obligaciones que los trabajadores restantes de la plantilla, con la única excepción de los referentes a la estabilidad. El empresario que contrata a prueba debe cumplir todos los trámites legalmente obligatorios en relación con los trabajadores y con la Administración Pública.

 ET., ART. 14.2:

 “Durante el período de prueba el trabajador tendrá los derechos y obligaciones correspondientes al puesto de trabajo que desempeñe, como si fuera de plantilla, excepto los derivados de la resolución de la relación laboral, que podrá producirse a instancia de cualquiera de las partes durante su transcurso.

 Transcurrido el período de prueba sin que se haya producido el desistimiento, el contrato producirá efectos plenos, computándose el tiempo de los servicios prestados en la antigüedad del trabajador en la empresa.”

 ET., ART. 52 (a):

 “La ineptitud existente con anterioridad al cumplimiento de un período de prueba no podrá alegarse con posterioridad a dicho cumplimiento.”

 La duración del período de prueba se establecerá en los convenios y varía en función de la clasificación profesional de los trabajadores, criterio razonable en cuanto que, por regla general, cuanto más elevada es la categoría profesional del trabajador, mayor será el tiempo requerido para comprobar si posee capacidad para desempeñarlo.

 ET., ART. 14.1:

 “…no podrá exceder de seis meses para los técnicos titulados, ni de dos meses para los demás trabajadores. En las empresas de menos de veinticinco trabajadores el período de prueba no podrá exceder de tres meses para los trabajadores que no sean técnicos titulados”.

 ET., ART. 14.2.(2):

 “Transcurrido el período de prueba sin que se haya producido el desistimiento, el contrato producirá efectos plenos, computándose el tiempo de los servicios prestados en la antigüedad del trabajador en la empresa.”

 Sobre los Derechos y Obligaciones del Trabajador en General.

 Son los mismos que las de cualquier trabajador de la misma categoría profesional. Las previsibles limitaciones en el rendimiento, propias de quien comienza a trabajar, deben ser entendidas como el resultado de unas circunstancias que deben ser juzgadas con arreglo a criterios de buena fe y no como una menor obligación contractual, o dicho en otras palabras, el trabajador a prueba es un trabajador que comienza y, por ello, es normal que su rendimiento sea inferior al de un trabajador experimentado, pero ello no quiere decir que deba menos diligencia y colaboración en el trabajo.

 ✦ DURACIÓN DEL CONTRATO

 El contrato de trabajo podrá concertarse por tiempo indefinido o por una duración determinada.

 Podrán celebrarse contratos de duración determinada en los siguientes supuestos:

 a) Realización de obra o servicio determinados.

 b) Por circunstancias del mercado, acumulación de tareas o excesos de pedidos. Podrán tener una duración máxima de seis meses.

 c) Por sustitución de trabajadores con derecho a reserva del puesto de trabajo.

 d) Cuando se trata de lanzamiento de una nueva actividad. La duración no podrá exceder de tres años, pudiéndose prorrogar.

 28.2 CONCEPTO DE DERECHO DE NEGOCIACIÓN COLECTIVA

 28.2.1 LAS FUENTES DEL DERECHO DE TRABAJO

 Las fuentes del Derecho en nuestro ordenamiento jurídico las podemos clasificar en dos grupos:

 -. Fuentes de producción

 -. Fuentes formales

 Las fuentes de producción están constituidas por los poderes, fuerzas o grupos sociales con capacidad para crear Derecho. Como ejemplos: el parlamento, gobierno, comunidades autónomas, ayuntamientos, fuerzas sociales, etc.

 Las fuentes formales son los procedimientos, formas o cauces de expresión, mediante las que se manifiesta o plasma el Derecho. En nuestro ordenamiento éstas son en orden jerárquico:

 a. Constitución

 b. Ley

 c. Reglamentos

 d. Tratados Internacionales

 e. Reglamentos y Directivas de la Comunidad Europea

 f. Convenios colectivos

 De entre todas estas fuentes, nos vamos a ocupar de dos, de la Ley, a través de la cual se regulan con carácter general las relaciones laborales entre trabajadores y empresarios: el Estatuto de los Trabajadores. Por otro lado trataremos los Convenios Colectivos y concretamente el del sector de seguridad.

 28.2.2 EL ESTATUTO DE LOS TRABAJADORES

 El Estatuto de los Trabajadores tiene sus orígenes en el año 1978, momento en que es elaborada la Constitución y se empieza a hablar del nuevo modelo de relaciones laborales.

 Efectivamente, los nuevos principios y bases sentados por la Constitución para regular la sociedad española, necesitan una normativa que organice las relaciones laborales de forma coherente con la misma.

 Así el Estatuto de los Trabajadores va a recoger ese modelo, desarrollando los citados principios.

 De esta manera, se pasa de un derecho del trabajo totalmente proteccionista, en el que las relaciones están absolutamente reguladas hasta los mínimos detalles y en el que trabajadores y empresarios no pueden tomar iniciativas y acuerdos sin autorización administrativa, a un modelo de relaciones laborales en el que se sientan unas normas básicas que han de ser respetadas, pero que permiten a los interlocutores sociales llegar a acuerdos para organizar sus relaciones en cada sector o empresa.

 En definitiva, se pasa de un Derecho absolutamente reglado por el Estado a otro en el que prima la convención, el acuerdo entre empresas y trabajadores. En este carácter convencional se encuentra el origen de los convenios colectivos.

 El Estatuto de los Trabajadores, de acuerdo con lo antedicho, regula los puntos básicos del orden social o laboral. De esta manera, empieza por determinar a quién es aplicable el mismo. Así, será aplicable el Estatuto a los trabajadores que presten voluntariamente sus servicios retribuidos por cuenta ajena y dentro del ámbito de dirección de otra persona física o jurídica, denominada empleador o empresario.

 Por otro lado, define la figura del empresario: serán empresarios todas las personas físicas o jurídicas, o comunidades de bienes que reciban la prestación de servicios de las personas referidas en el apartado anterior (trabajadores por cuenta ajena), así como las personas contratadas para ser cedidas a empresas asociadas por empresas de trabajo laboral legalmente constituidas.

 El Estatuto de los Trabajadores, como casi todas las leyes se divide en Títulos y éstos en Capítulos.

 En el Título primero, se establecen los derechos y deberes básicos de las partes, la eficacia y modalidades de contratos, duración de los mismos y clasificación profesional.

 Asimismo, se ocupa del salario, jornada y de la modificación, suspensión y extinción del contrato de trabajo, para terminar con las infracciones y sanciones de empresarios y trabajadores, la prescripción de las mismas, así como de las acciones derivadas del contrato.

 En el Título segundo, se regulan los derechos de representación colectiva y reunión, haciendo referencia a los órganos de representación y el procedimiento electoral.

 Por último, en el Título tercero, aborda los convenios colectivos regulando su negociación, efectos, procedimientos, etc.

 28.2.3 LOS CONVENIOS COLECTIVOS

 Como ya hemos expuesto en el punto anterior de este tema, los convenios colectivos son una fuente formal del Derecho de Trabajo, es decir, una de las formas en que se manifiesta, expresa o toma cuerpo el Derecho.

 La peculiaridad del convenio colectivo como norma jurídica es que no es producida por el Estado y dirigida a un grupo más o menos extenso de administrados, como es habitual en dichas normas, sino que son los propios destinatarios de la norma quien la producen y elaboran, y, además, de forma convencional o pactada.

 De ahí que aun teniendo los convenios colectivos fuerza de Ley y carácter de tal como reconoce la Constitución, algunas doctrinas han querido ver en ellos un simple contrato entre las partes.

 El ámbito de aplicación de los convenios colectivos puede ser muy distinto. Así pueden ser estatales, afectando a todo un sector productivo en todo el territorio nacional, y de ámbito autonómico o provincial. También pueden afectar a una sola empresa y sus trabajadores o asociación de empresas, etc.

 Para la negociación de los convenios colectivos están legitimados: comités de empresa, delegado de personal y el empresario en los convenios de ámbito de una empresa.

 En los convenios colectivos de ámbito superior, los sindicatos más representativos y sindicatos con representatividad de un 10%, los comités de empresa del ámbito geográfico del convenio, y las asociaciones empresariales que cuentan con el 10% de las empresas del ámbito geográfico y funcional del convenio.

 Éstas son las partes que forman la comisión negociadora, que tomarán los acuerdos por mayoría en cada una de ellas. Podrán nombrar un mediador. Una vez aprobado, la interpretación del mismo se realizará por una comisión paritaria, formada por representantes de ambas partes.

 28.3 CONFLICTOS COLECTIVOS

 El conflicto colectivo de trabajo es un procedimiento para dar solución a situaciones conflictivas que afecten a intereses generales de los trabajadores.

 Si los trabajadores optan por este procedimiento, la Ley les impide recurrir a la huelga.

 Puede ser iniciado tanto por la empresa como por los trabajadores y serán competentes, para su resolución, en función de los casos, bien la autoridad laboral o los tribunales de justicia.

 28.4 LA HUELGA

 Esto es un derecho que normalmente se ejerce cuando se han agotado las vías de diálogo y con el fin de reabrir la negociación para la solución de los problemas planteados.

 La misma ha de ser comunicada a la empresa con 5 días de antelación, por el comité de huelga.

 Durante la huelga queda en suspenso el contrato de trabajo, con lo que ni los trabajadores tiene obligación de trabajar ni el empresario de abonarles salario alguno.

 El derecho de huelga, como tal, puede ser ejercido o no por el trabajador, y, por tanto, nadie puede impedirle trabajar durante una huelga. Así el ARTÍCULO 6.6 del Real Decreto 17/1977 establece: Los trabajadores en huelga podrán efectuar publicidad de la misma, en forma pacífica, y llevar a efecto recogida de fondos sin coacción alguna”. Este precepto muchas veces es infringido por individuos poco respetuosos con los derechos de los demás.

 La huelga es ilegal:

 a. Cuando se inicia o sustenta por motivos políticos o fines ajenos al interés profesional de los trabajadores.

 b. Cuando sea de solidaridad o apoyo.

 c. Cuando tenga por objeto alterar, durante su vigencia, lo pactado en un convenio colectivo o lo establecido en laudo arbitral.

 d. Cuando se produzca contraviniendo lo establecido en el R.D.- L 17/1977 o lo establecido en convenio colectivo para la resolución de este tipo de conflictos.

 TEMA 29: El convenio Colectivo en el Sector de Seguridad Privada.

 29.1 EL CONVENIO DE SEGURIDAD PRIVADA

 El convenio de empresas de Seguridad Privada, desde el año 1994 es de ámbito nacional y afecta a todas las empresas que se dediquen a la prestación de servicios de seguridad y a sus trabajadores.

 La vigencia del mismo es desde el 1 de enero de 1994 hasta el 31 de diciembre de 1996, quedando prorrogada su vigencia hasta la entrada en vigor de uno nuevo.

 En el mismo, vienen reguladas la organización y relaciones entre trabajadores y empresas del sector con las peculiaridades que lo definen.

 El ámbito territorial es todo el territorio español. El ámbito funcional es el de todas las empresas del sector, incluidas las que se dedican a la fabricación, instalación y mantenimiento de sistemas de seguridad, y a él pueden adherirse siempre que no estén afectadas por otro convenio las que realizan actividades vinculadas con la seguridad. Ámbito personal: afecta a la totalidad de trabajadores de las empresas sujetas al, convenio del sector.

 Compensación, absorción y garantía “ad personam”. Las condiciones del convenio son compensables y absorbibles respecto de las que venían rigiendo anteriormente.

 Las condiciones del convenio son condiciones mínimas, debiendo respetarse las superiores que ya existieran.

 Existe una Comisión Paritaria con funciones de interpretación y conciliación en los conflictos y arbitraje y seguimiento de la aplicación del convenio.

 29.2 CONTENIDO

 ● ORGANIZACIÓN DEL TRABAJO

 Establece la facultad de organización del trabajo a la dirección de la empresa que debe abarcar la determinación y exigencia de una actividad y un rendimiento a cada trabajador, la determinación de su tarea y la fijación de normas de trabajo, presunciones, utilización de armas y enseres, movilidad y redistribución, cálculo de retribuciones y demás normas de organización del Trabajo.

 ● PRESTACIÓN DEL TRABAJO

 Se garantiza la formación continua del trabajador e incluso, en determinados casos de formación obligatoria, se abonarán las horas empleadas fuera de la jornada laboral para dicha actividad.

 Recalca la exigencia de confidencialidad y el mantenimiento de los secretos relativos a la explotación y los negocios de las empresas donde presta los servicios.

 Otra peculiaridad del convenio es la figura de la subrogación. Así en caso que una empresa de seguridad pierda la adjudicación de un contrato de servicios de seguridad, la nueva empresa que se haga cargo de dicho servicio ha de absorber a los trabajadores de la anterior, adscritos a dicho servicio.

 ● CLASIFICACIÓN DEL PERSONAL

 Los clasifica en función de su permanencia, a través del correspondiente contrato, en trabajadores para obra o servicio, eventual, interino y temporal.

 También establece las condiciones en que dicho personal pasa a ser fijo en plantilla, en cada caso.

 La clasificación general del personal se hace en siete grupos que son:

 ART. 18.

 Clasificación general. El personal que preste sus servicios en las empresas comprendidas en este Convenio Colectivo se clasificará, por razón de sus funciones, en los grupos que a continuación se indican:

 I. Personal directivo, titulado y técnico.

 II. Personal administrativo, técnico de oficinas y de ventas.

 III. Personal de mandos intermedios.

 IV. Personal operativo.

 V. Personal de seguridad mecánico-electrónica.

 VI. Personal de oficios varios.

 VII. Personal subalterno.

 CONTRATACIÓN

 El convenio incluye medidas sobre la contratación, entre las que destacan la preferencia del propio personal de la empresa en el concurso-oposición, favoreciendo la promoción interna y siempre que se cumplan las condiciones legales para la realización del trabajo.

 Los contratos pueden ser por servicio determinado, eventual, interino o temporal, siempre por escrito y perfectamente documentados.

 También se establecen los períodos de prueba, que varían desde los tres meses para el personal cualificado (mandos intermedios) a los 15 días para el no cualificado.

 Para el persona/ operativo es de dos meses, en el cual hay un período de adiestramiento de 15 días.

 El convenio regula que las empresas a él sujetas deberán contar, al menos, con un 35% de personal fijo en plantilla en cada uno de los años y deberán mantener un escalafón general de su personal.

 JORNADA LABORAL

 Se establece la jornada máxima anual en cómputos mensuales, y si un trabajador por necesidades del servicio no puede cubrir su jornada mensual, debe compensarla en los meses siguientes. Es decir, en los meses siguientes efectuará la jornada mensual más la que dejó de realizar.

 Se establecen jornadas partidas y ayudas alimentarias y la remuneración por categorías para horas extraordinarias y para horas festivas, que son las extraordinarias que se realizan en los días de descanso del trabajador, y el exceso en los festivos, no domingos, en los que les corresponde prestar servicios, salvo que el importe de unas horas y otras esté unificado.

 Se autoriza a las empresas a modificar los horarios y la iniciación de un servicio de vigilancia. El período de tiempo que excede de la jornada ordinaria se abonará como horas extraordinarias.

 HORAS EXTRAORDINARIAS ESTRUCTURALES

 Se entenderán y calificarán como horas extraordinarias estructurales, con carácter general, las siguientes:

 a). Las necesidades por períodos punta de producción y/o de prestación de servicios.

 b). Las originadas por ausencias imprevistas.

 c). Las derivadas de cambio de turno.

 d). Las que sean consecuencia de trabajos de mantenimiento.

 e). Las derivadas de la propia naturaleza de los servicios que sean prestados por las empresas, incluidas en el ámbito funcional de este Convenio Colectivo.

 DESCANSO ANUAL COMPENSATORIO

 Dadas las especiales características de la actividad y el cómputo de jornada establecida, los trabajadores afectados por el presente Convenio, adscritos a los servicios y cuya jornada diaria sea igual o superior a ocho horas, tendrán derecho a un mínimo de noventa días naturales de descanso anual, quedando incluidos en dicho descanso los domingos y festivos del año que les correspondiera trabajar por su turno y excluyendo de este cómputo el período vacacional que se fija en el artículo siguiente.

 El resto del personal tendrá derecho a un descanso mínimo semanal de día y medio ininterrumpido.

 Cuando excepcionalmente y por necesidades del servicio no pudiera darse el descanso compensatorio se abonará dicho día con los valores mencionados como horas extraordinarias.

 VACACIONES

 Serán de 31 días naturales para todo el personal de las empresas sujetas a este Convenio Colectivo que lleve un año al servicio de las mismas.

 LICENCIAS Y EXCEDENCIAS

 Se establecen licencias por matrimonio, traslado de domicilio, cumplimiento de un deber de carácter público, matrimonios y bautizos de familiares y para la formación profesional o educativa.

 Las excedencias pueden ser voluntaria y especial por razón de caigo político, o sindical cuando sea incompatible, enfermedad o accidente, prestación del servicio miliar o en el caso de pérdida o sustracción y retirada de la licencia, guía o arma, o título hasta la obtención de un nuevo ejemplar o aparición de lo perdido, sustraído o retirado, producido durante el servicio, no pudiéndose imputar al trabajador cualquier tipo de imprudencia o negligencia, en cuyo caso el trabajador recibirá el salario de su categoría.

 Al personal en situación de excedencia especial se le reservará su puesto de trabajo y se le computará, a efectos de antigüedad, el tiempo de excedencia, aunque no se le abonará retribución de ningún tipo.

 PERMISOS SIN SUELDO

 Los trabajadores que lleven, como mínimo, un año en una misma empresa podrán solicitar permiso, sin sueldo, que las empresas, previo informe de los representantes de los trabajadores, atenderán, salvo que ello suponga grave perturbación en el servicio.

 La duración de estos permisos no será superior a quince días naturales, y no podrán concederse a más del 5 por 100 de la plantilla de su delegación.

 FALTAS Y SANCIONES

 FALTAS DEL PERSONAL

 Las acciones u omisiones punibles en que incurran los trabajadores se clasificarán atendiendo a su importancia, reincidencias e intenciones, en leves, graves y muy graves.

 En la aplicación de las sanciones se tendrán en cuenta y valorarán las circunstancias personales del trabajador, su nivel cultural, trascendencia del daño, grado de reiteración o reincidencia.

 Relaciona después un catalogo de infracciones que se pueden producir en el desarrollo de las funciones laborales.

 SANCIONES

 1. POR FALTA LEVE:

 a). Amonestación verbal.

 b). Amonestación escrita.

 2. POR FALTA GRAVE:

 a). Amonestación pública.

 b). Suspensión de empleo y sueldo de uno a quince días.

 3. POR FALTA MUY GRAVE:

 a). Suspensión de empleo y sueldo de dieciséis días a dos meses.

 b). Inhabilitación para el ascenso durante tres años.

 c). Despido.

 Para proceder a la imposición de las anteriores sanciones se estará a lo dispuesto en la legislación vigente.

 PRESCRIPCIÓN

 La facultad de las empresas para imponer sanciones, que deberá ejercitarse siempre por escrito, salvo amonestación verbal, del que deberá acusar recibo y firmar el enterado, el sancionado o, en su lugar, dos testigos, caso de negarse a ello, prescribirá en las faltas leves a los diez días; en las graves a los veinte días y en las muy graves a los setenta días, a partir de la fecha en que la empresa tuvo conocimiento de su comisión y, en todo caso, a los seis meses de haberse cometido.

 PREMIOS

 Con el fin de recompensar la conducta, el rendimiento, laboriosidad y demás cualidades sobresalientes del personal, las empresas otorgarán a sus trabajadores, individual o colectivamente, los premios que en esta sección se establecen.

 Se considerarán motivos dignos de premio:

 a). Actos heroicos.

 b). Actos meritorios.

 c). Espíritu de servicio.

 d). Espíritu de fidelidad.

 e). Afán de superación profesional.

 f). Se retribuirá con un premio en metálico de 2.000 pesetas al tirador selecto.

 Las recompensas que se establecen para premiar los actos descritos podrán consistir en:

 a). Premios en metálico por el importe mínimo de una mensualidad.

 b). Aumento de las vacaciones retribuidas.

 c). Felicitaciones por escrito, que se harán públicas.

 d). Propuesta a los organismos competentes para la concesión de recompensas, tales como nombramientos de productor ejemplar, Medalla de Trabajo y otros distintivos.

 e). Cancelación de notas desfavorables en el expediente.

 PRESTACIONES SOCIALES

 Las empresas suscribirán pólizas de seguro colectivo a favor de todos y cada uno de los trabajadores por muerte o incapacidad permanente total, por accidente laboral o no, con efecto durante las 24 horas y durante el año.

 Además se abonarán prestaciones por hijos minusválidos, por incapacidad laboral transitoria, en accidente laboral o no, y por enfermedad.

 RETRIBUCIONES

 Estarán constituidas por la siguiente estructura salarial:

 La estructura salarial, que pasarán a tener las retribuciones desde la entrada en vigor del presente Convenio, será la siguiente:

 A). Sueldo base.

 B). Complementos:

 1. Personales:

 Antigüedad.

 2. De puestos de trabajo:

 Peligrosidad.

 Plus escolta.

 Plus de vehículo blindado.

 Plus de actividad.

 Plus de responsable de equipo de vigilancia o de transporte.

 Plus de trabajo nocturno.

 3. Cantidad o calidad de trabajo:

 Horas extraordinarias.

 4. De vencimiento superior al mes:

 Gratificación de Navidad.

 Gratificación de julio.

 Beneficios.

 5. Indemnizaciones o suplidos:

 Plus de distancia y transporte.

 Plus de mantenimiento de vestuario.

 TEMA 30: Redacción de Informes.

 30.1 CONFECCIÓN DE DOCUMENTOS Y ESCRITOS

 30.1.1 INTRODUCCIÓN

 Como un elemento más para el desempeño de la labor que desarrolla, el Vigilante de Seguridad utiliza casi toda la variedad de comunicaciones existentes hoy día, ya sean verbales, informáticas, telefónicas, radiotelefónicas, de señales, a través de imágenes y escritas.

 De ellas se vale y de su correcto empleo depende que los componentes humanos del sistema de seguridad consigan el objetivo de su misión con precisión y eficacia.

 En este tema vamos a referirnos concretamente a las comunicaciones escritas.

 Dentro de amplio campo de las comunicaciones reflejadas, el Vigilante de Seguridad debe dar una gran importancia a las comunicaciones escritas, de ellas se servirá para dejar testimonio de su labor diaria.

 Con ella dejará constancia de su profesionalidad y delimitará por medio de los documentos escritos reglamentarios, -Parte Diario de Servicio e Informes de Incidencias-, las responsabilidades de cada persona y cargo, evitando situaciones conflictivas.

 Con este tipo de comunicaciones conseguirá que todo lo que manifiesta el Vigilante de Seguridad a través de ellas, no se olvide, se malinterprete, o se deforme el sentido de los mensajes.

 30.1.2 COMPONENTES DE LAS COMUNICACIONES ESCRITAS

 Para que haya una comunicación escrita completa, deben existir siempre los tres elementos siguientes:

 Emisor

 Persona o cargo que manifiesta y difunde a través de un escrito o documento una idea o acontecimiento.

 Mensaje

 Es el contenido de la información, que influye en la actitud del destinatario (receptor).

 Receptor

 Persona o cargo que recibe el mensaje y lo interpreta

 30.1.3 FINALIDAD DE LA INFORMACIÓN ESCRITA EN EL SERVICIO

 El propósito de este tipo de comunicación debe ir orientado a conseguir los objetivos siguientes:

 ❏ Notificar cuanto ha sucedido en el servicio

 ❏ Dejar constancia legible

 ❏ Manifestar la actividad

 ❏ Justificar la presencia

 ✦ NOTIFICAR

 Al elaborar este documento, no debe caer en el tópico de, “hombre, esto se sobreentiende”. Jamás actúe así. Debe dar a entender escribiendo y comunicando todo lo que suceda con respecto al sistema de seguridad, incidencias, anomalías, poca fiabilidad de los equipos, etc.

 Como elemento fundamental de la seguridad de la instalación, no valore la “seguridad eficiente” por la ausencia de hechos negativos en la edificación donde preste sus servicios.

 Tenga en cuenta que, su labor y desvelos, deben quedar reflejados en este documento.

 Si está atento y observa de forma continua, no se le pasarán de manera desapercibida las pequeñas anomalías o incidencias.

 ✦ DEJAR CONSTANCIA LEGIBLE

 Al dejar asentadas sus actuaciones por escrito obtendrá:

 ❏ Que no se pueda olvidar sus mensajes

 ❏ Que no le falseen sus informaciones

 ❏ Que no le malinterpreten el sentido de sus mensajes

 ❏ Que quede una prueba irrefutable de su trabajo

 ✦ MANIFESTAR LA ACTIVIDAD

 Al contemplar este aspecto del Parte, debe hacer su composición del lugar con respecto a lo que produce su labor: Seguridad.

 Siendo así, pensará, que está en inferioridad de condiciones con respecto a otras profesiones, para demostrar el rendimiento de su trabajo. Ejemplo: el operario que fabrica bombillas, presenta al final de su jornada el número de ellas producidas; el talador muestra, en cualquier momento, los árboles que ha eliminado.

 Por el contrario el componente humano de seguridad operativo, al producir su trabajo, algo que no es tangible, deberá demostrar su productividad con la idónea redacción del Plan Diario de Servicio. Con él indicará todas sus intervenciones, reacciones y medidas tomadas.

 Piense que la mayoría de sus intervenciones pasarán desapercibidas, así que deje constancia escrita de ellas.

 ✦ JUSTIFICAR LA PRESENCIA

 Flaco favor hace a su Compañía y a Ud., mismo, si redacta con asiduidad este documento, con un escueto “SIN NOVEDAD” que ocupe todo el cuerpo de la referida comunicación.

 ● Si quiere justificar su presencia

 ● Si quiere hacerse necesario

 ● Si quiere demostrar su profesionalidad

 Haga que el PARTE DE SERVICIO sea fiel reflejo de todas sus actuaciones.

 Transmita en él, con precisión, la eficacia de sus intervenciones. Dé pruebas de su responsabilidad y de las grandes ventajas que el cliente obtiene, con su contratación. Demuestre que se ha hecho una buena inversión con sus servicios.

 ✦ PROPIEDADES

 Hágase eco de la frase que dice, “la información escrita, igual que la presencia y la voz, crea imagen”.

 No olvide que por medio de dicha información, está vendiendo tanto su imagen como la de su Compañía.

 ¡CUÍDELA!

 Resalte su imagen de forma brillante y placentera, dándoles a los informes que curse, las características siguientes:

 ■ Excelente presentación

 ■ Suma comprensión

 ■ Justa brevedad

 ■ Gran objetividad

 ■ Inequívoca exactitud

 ✦ EXCELENTE PRESENTACIÓN

 Entregue sus informaciones escritas cuidando al máximo su pulcritud, los espacios, márgenes, ortografía, tildes, puntuación y escriba siempre con letra clara, no le importe los rasgos de la caligrafía. A ser posible, redáctelas con tinta negra o azul, con ello estará indicando su deferencia al destinatario.

 Si durante la redacción de las referidas informaciones se produjeran manchas, roturas, tachones o equivocaciones, sólo puede hacer una cosa: volver a redactar el documento, ya que está en juego el prestigio de su imagen y el de su Compañía.

 Si no está seguro de la correcta escritura de algún vocablo, no dude en recurrir al diccionario, en ausencia de éste, cambie la expresión.

 ✦ SUMA COMPRENSIÓN

 En su elaboración no utilice términos cuyo significado exacto desconozca, con ello evitará distorsiones y confusiones. No use palabras rebuscadas ni rimbombantes. Apóyese en vocablos sencillos, aunque intuya que puede ser considerado como una persona simple. De esta manera quedará convencido de que sus Partes son fielmente interpretados.

 ✦ JUSTA BREVEDAD

 No tema ser conciso en la redacción. Manifieste únicamente lo sucedido. Dentro de lo escueto de la comunicación de la noticia, no olvide que debe quedar expresado el hecho totalmente.

 ✦ GRAN OBJETIVIDAD

 Limítese a relatar los hechos o intervenciones, cuente simplemente lo ocurrido, no agregue nada que no haya visto, no dé su opinión; si la necesitan, ya se la pedirán. Señale horas, hechos, nombres de personas, medidas tomadas, etc.

 ✦ INEQUÍVOCA EXACTITUD

 Consiga que el destinatario, al leer su informe, esté en situación de interpretar los hechos, lugar exacto donde han ocurrido los mismos, hora del suceso e importancia de lo acaecido, sin necesidad de desplazarse.

 30.2 REDACCIÓN DE INFORMES Y PARTES DIARIOS

 30.2.1 INFORMES

 Esta base puede tener múltiples formatos, aquí nos vamos a referir, a los que de forma más corriente suelen utilizarse:

 ❍ Impresos normalizados por LA EMPRESA DE SEGURIDAD

 ❍ Impresos regulados por el cliente

 ❍ Listados informáticos

 ❍ Folios

 ✦ IMPRESOS NORMALIZADOS POR LA EMPRESA DE SEGURIDAD

 La empresa de seguridad, consciente de la trascendencia de lo hasta aquí expuesto, ha establecido sus propios modelos de impresos, para los Partes Diarios de Servicio e Informes de Incidencias.

 Todos se redactarán por duplicado. El original se hará llegar o se entregará al cliente, la copia quedará como justificante de su entrega y contenido.

 ✦ IMPRESOS REGULADOS POR EL CLIENTE

 Existen clientes que tienen sus propios impresos para la elaboración de dichos partes. Cumpliméntelos, ya que ése es su deseo. El fin es el mismo que el asignado al impreso de las empresas de seguridad.

 ✦ LISTADOS INFORMÁTICOS

 Igualmente, puede darse el caso de clientes que cuenten con impresoras, donde quedan reflejadas la operatividad de los diferentes sistemas y equipos de seguridad, tales como detección de incendios, intrusión, control de rondas, etc.

 Únalos al Parte Diario de Servicio.

 ✦ FOLIO

 De este medio se sirve el Vigilante de Seguridad, para corregir posibles negligencias en la entrega de los impresos normalizados.

 El componente de seguridad, no debe ser relevado de su servicio, sin redactar el referido parte diario. Por dicho motivo, se valdrá de un folio para suplir la ausencia de los impresos preceptivos.

 Tenga siempre presente que lo importante no es el impreso, sino el informe, así que a falta del modelo normalizado elabore su parte en un folio.

 Debe informar ineludiblemente de la labor realizada; como complemento lleve siempre consigo un bloc pequeño y un bolígrafo.

 30.2.2 PARTE DIARIO DE SERVICIO

 El Vigilante de Seguridad tiene como documento normalizado, para justificar su labor cotidiana, el PARTE DIARIO DE SERVICIO.

 En él manifiesta y deja testimonio de todas sus intervenciones, consiguiendo con ello que sus actuaciones no se olviden y queden como prueba de su actividad.

 Al elaborar este documento, el personal de seguridad operativo deberá tener presente que, así como la voz crea imagen a través de las comunicaciones telefónicas, igualmente se crea imagen profesionalmente por medio de las informaciones escritas (Parte diario de servicio-informe de Incidencias).

 ✦ ESTUDIO DE LA ELABORACIÓN DEL PARTE DIARIO DE SERVICIO

 Este impreso contiene el documento base justificado de su trabajo, del cual se elaborarán dos ejemplares:

 ✧ Original - Dirigido al cliente

 ✧ Copia - Queda archivada en poder de la Compañía de Seguridad

 Dicho documento consta de tres partes:

 ✧ Encabezamiento

 ✧ Cuerpo

 ✧ Estadillo de responsabilidad

 ✦ ENCABEZAMIENTO

 En él quedarán redactados los asuntos siguientes:

 Nombre y ubicación del Centro de Trabajo.

 Escriba los datos suficientes para que cualquier persona pueda identificar el Centro.

 Si el establecimiento fuera sucursal o agencia, se insertará, además, el número de la misma.

 Igualmente se anotará en este apartado el día, mes y año.

 ✦ CUERPO

 ✧ Columna horaria

 En este apartado del documento, que figura en la parte izquierda del mismo, se insertarán las horas en las cuales han ocurrido los hechos, que se describen seguidamente en el cuerpo de la comunicación. No pase por alto este aspecto: Siempre que relate un hecho, anomalía o incidencia, debe figurar en esta columna el momento horario del mismo.

 Las horas quedarán anotadas de forma correlativas de principio a fin del Servicio (De cero a veinticuatro horas).

 ✦ TEXTO

 Comenzará la redacción del mismo de la siguiente forma:

 ✧ Comienza el servicio, haciéndose cargo del mismo, relevando al Vigilante de Seguridad…; si no fuera así, empezará a escribir: Inicia el Servicio haciéndose cargo del mismo.

 ✧ Seguidamente anotará las novedades que haya encontrado.

 ✧ Comunicará a CONTROL, que se ha hecho cargo del Servicio.

 ✧ A continuación reflejará las ordenes que le son transmitidas, si las hay, indicando su procedencia.

 ✧ Posteriormente irá registrando todas las incidencias que ocurran en su tumo de servicio. Si éstas son de importancia, se subrayarán o destacarán caligráficamente, a fin de que no pasen inadvertidas.

 ✧ Las visitas de los Inspectores y demás representantes de la Compañía de Seguridad quedarán igualmente registradas.

 ✧ No olvide que, cada vez que relate un hecho en el que intervenga una persona, deberá hacerse constar su categoría laboral, su nombre y apellidos.

 ✧ Al final de este apartado, debe reflejar ineludiblemente; hora del relevo, por quién (nombre y apellidos), firmando seguidamente, para de esta manera hacerse responsable de cuantas noticias comunica en este documento.

 ✦ ESTADILLO DE RESPONSABILIDADES

 Los epígrafes de este capítulo se cumplimentarán de la siguiente forma.

 ✧ VIGILANTES

 Se anotarán los nombres y apellidos de los componentes del Servicio de Seguridad que redactan el parte.

 ✧ TURNO

 En él irá la hora de comienzo y finalización del Servicio

 Ejemplo: 07-15

 ✧ ARMERO

 Nº de armas - Se plasmará el número que identifica a las mismas.

 Guía - Comprobará que cada arma tiene su guía y posteriormente pondrá: Sí.

 ✧ RADIOTELÉFONOS

 Nº - Reflejará su número de identificación

 Estado - Según su situación operativa o física, anotará bien o mal.

 ✧ RELOJ

 Si éste existe, se limitará a poner su estado.

 ✧ LINTERNA

 Igualmente anotará la situación operativa en la que se encuentra

 ✧ PERRO

 Si en el Servicio y bajo su responsabilidad, existe este animal lo registrará en este epígrafe, de lo contrario, se limitará a dejar sin rellenar este espacio.

 ✧ MANUAL DEL SERVICIO

 Este documento, que obrara en todos los Servicios, además de leerlo periódicamente, tendrá especial cuidado para que no sufra ningún deterioro o extravío.

 Anotará su existencia y estado.

 30.3 INFORMES DE INCIDENCIAS

 Son documentos que se redactan y dirigen a superiores a fin de dar cuenta de una noticia.

 Además del parte diario de servicio, los Vigilantes de Seguridad utilizan este documento cuando hechos, incidencias o incidentes, tengan cierta trascendencia para el Servicio o bien sin tener esa importancia, son considerados necesarios por cualquier circunstancia. Para el esclarecimiento de sucesos acontecidos durante el servicio.

 En esta comunicación escrita, se expondrá un solo hecho, que estará reflejado de forma sucinta en el parte diario de servicio.

 Se hará a petición del cliente y del inspector del servicio; igualmente podrá elaborarse por iniciativa del propio Vigilante de Seguridad.

 Se redactará teniendo en cuenta, que debe reunir las mismas características que el referido parte, excepto cuando se refiere a “justa brevedad”.

 Al mismo tiempo entenderá, que debe ser elaborado de forma minuciosa, exhaustiva y extensa, no dejando sin especificar ningún aspecto que interese o afecte a la clarificación del hecho que da motivo al citado informe. Antes de redactarlo reflexione sobre su contenido.

 ✦ INSTRUCCIONES PARA LA REDACCIÓN DEL INFORME DE INCIDENCIAS

 En él, se indagarán causas, se preguntará a testigos, citarán horas, motivos y circunstancias, elementos humanos que han intervenido, medidas tomadas, etc.

 Todos los datos referidos anteriormente se comprobarán de forma exhaustiva y suficientemente verificada.

 Esta información quedará reflejada dentro de las directrices siguientes:

 ■ Que sea perfectamente legible

 ■ Que sea metódica

 ■ Que sea exacta

 ■ Que se ha realizado después de una investigación completa

 ■ Que se utilice un vocabulario sencillo y comprensible.

 Para que no quede duda, en cuanto a la forma de redactar estos informes de incidencias, pasamos a citar las normas a seguir para elaborar los mismos.

 ✦ PARTES DE UN INFORME DE INCIDENCIAS

 ❏ Encabezamiento

 ❏ Texto

 ✦ ENCABEZAMIENTO

 En éste figurarán:

 ❏ Nombre, apellidos y cargo de la persona que rinde el informe

 ❏ Nombre, apellidos y cargo del destinatario.

 ❏ Ubicación y nombre de la empresa donde presta sus servicios.

 INFORME DE INCIDENCIA que da el Vigilante de Seguridad… de los hechos acaecidos el día… de… de 199.

 ✦ TEXTO

 Seguidamente pasará a relatar los hechos de la forma anteriormente indicada y atendiendo las siguientes preguntas:

 a) QUÉ SUCEDIÓ

 • ¿Vio Ud., el hecho?

 • Se lo dijeron?

 b) QUIÉN

 • ¿Quién lo hizo?

 • ¿Quién fue advertido?

 • ¿Quién fue testigo?

 • ¿Quién le informó?

 c) DÓNDE

 • ¿Dónde está localizado?

 • Lugar exacto.

 d) CÓMO

 • ¿Cómo sucedió?

 • ¿Cómo apareció?

 e) CUANDO

 • ¿Cuándo ocurrió? (hora exacta).

 f) POR QUÉ

 •¿Por qué tuvo lugar? (pareceres, fundamentos, etc).

 Al final del texto dejará constancia de las medidas tomadas al respecto.

 Y por último, pondrá la ciudad donde elabora el parte, hora de su elaboración, fecha y firma.

 ✦ ADVERTENCIA FINAL

 Al redactar, tanto los PARTES DIARIOS DE SERVICIOS o INFORMES DE INCIDENCIAS, reflexione sobre su contenido.

 Recuerde que ha de firmarlos y que, por consiguiente, se responsabiliza del contenido de los mismos.

 30.4 PRESENTACIÓN DE DENUNCIAS: CONTENIDO Y PUNTOS ESENCIALES DE LA MISMA

 La denuncia, al igual que el conocimiento de oficio y la querella, sirve para que el juzgador tenga conocimiento de un hecho delictivo y pueda provocar el inicio de un proceso penal.

 Se significa el hecho de que una denuncia puede provocar el inicio de un procedimiento penal, ya que, la denuncia en sí, no tiene valor procesal alguno, si los hechos denunciados no son constitutivos de delito o son manifiestamente falsos. Ante estos casos se archiva la misma, comunicando al denunciante tal resolución.

 30.4.1 CONCEPTO

 La denuncia es la declaración que realiza una persona como consecuencia del conocimiento que posee sobre la perpetración de un hecho delictivo y que tiene como fin último hacer llegar la noticia criminal ante la autoridad judicial encargada de perseguirlo.

 30.4.2 INTERPOSICIÓN

 La denuncia se puede hacer directamente en el Juzgado, a través del Ministerio Fiscal o ante las FF y CC de Seguridad (esta tercera opción es la más comúnmente utilizada).

 30.4.3 OBJETO DE LA DENUNCIA

 Pueden ser objeto de denuncia los delitos públicos, los delitos semipúblicos, los delitos privados, (calumnias e injurias), con publicidad, es decir, los cometidos por medio de la imprenta o cualquier medio de difusión.

 30.4.4 DEBER DE DENUNCIAR

 Tienen obligación de denunciar, en el caso de los delitos públicos, todos los ciudadanos. Como es lógico esta obligación-deber de denunciar es más impositiva para aquellos que, por razón de sus actividades laborales, entran en contacto pleno con situaciones delictivas; caso de los vigilantes de seguridad, etc.

 De una posible omisión de denunciar se derivan responsabilidades penales que llegan a revestir carácter de delito, previsto en el ART. 450 del CP, cuando esta dejación se produce ante el surgimiento de delitos contra la vida, la integridad o la salud, la libertad sexual, libertad o la seguridad de las personas, y no se comunican a la autoridad judicial

 30.4.5 EFECTOS DE LAS DENUNCIAS

 Los efectos que una denuncia produce vienen determinados por la obligación que tienen los poderes públicos (jueces, fiscales y policías) de investigar de forma inmediata los hechos denunciados, comprobando la veracidad de la denuncia.

 Por otro lado, cuando los hechos denunciados no son constitutivos de delito, son falsos, etc., la denuncia no tiene efectos negativos o punitivos en el denunciante. Esta acción punitiva sí que aparece cuando medie en el denunciante intencionalidad o que a sabiendas realice una imputación delictiva falsa o simule delito. (ART. 456).

 30.4.6 FORMA DE PRESENTACIÓN DE LA DENUNCIA

 La denuncia puede presentarse de forma oral o escrita, personalmente o por medio de mandatario, (ART. 265 LECr.).

 La verbal es la más utilizada y consiste en que el denunciante, en presencia del juez, fiscal o policía relate los hechos. Estos hechos son recogidos de forma escrita en su acta correspondiente, siendo firmada, en prueba de conformidad por ambos.

 La denuncia escrita consiste en que el denunciante presenta escrito con la narración de los hechos directamente en el Juzgado o Dependencias Policiales.

 30.4.7 ASPECTOS FORMALES DE LA DENUNCIA

 Al ser la recogida de los datos de una denuncia en acta o en escrito personal del denunciante, se hace necesario articular los puntos que permitan una completa reconstrucción de lo sucedido; sobre todo si de ella se deriva la incoacción de un proceso penal en sus diferentes modalidades.

 Por tanto el denunciante deberá tener presente:

 ■ Lugar y fecha en la que interpone la denuncia.

 ■ Autoridad ante la que se presenta la denuncia.

 ■ Datos de la filiación del denunciante.

 ■ Fecha y hora en la que ocurrieron los hechos.

 ■ Lugar en donde se desarrolló el hecho delictivo.

 ■ Forma en la que se sucedieron los hechos y como llego a su conocimiento dichos hechos.

 ■ Víctimas, daños, etc., que se han producido.

 ■ Datos referentes a los autores del delito, si estos son conocidos.

 ■ Posibles testigos presenciales del hecho.

 ■ Otras circunstancias que rodeen el hecho delictivo.

 En la realización de la denuncia se debe evitar el componente subjetivo del relato de los hechos, las conjeturas, etc, basándose en los aspectos objetivos del hecho denunciado.

 Es un derecho del denunciante el poder solicitar un resguardo de haber formalizado la denuncia. En algunos casos este resguardo es casi una copia de la denuncia, lo que no es aconsejable, ya que podría alterar el secreto del atestado o de las actuaciones judiciales. Este resguardo si que debe extractar el contenido de la denuncia.

 MÓDULO SOCIOPROFESIONAL

 TEMA 1: La Personalidad del ser humano.

 1.1 PERSONALIDAD

 Organización de las distintas funciones psicológicas que configuran al individuo.

 La personalidad hace referencia a la organización relativamente estable de características innatas y adquiridas bajo especiales condiciones de desarrollo.

 [image:]

 ESQUEMA GENERAL

 [image:]

 1.2 FACTORES DE LA PERSONALIDAD

 El ser humano tiene una personalidad multifactorial y dinámica.

 1.2.1 MULTIFACTORIAL

 Porque posee una complicada estructuración, constituida por una gran diversidad de elementos que se relacionan mutuamente, de forma más o menos intensa, ante cualquier alteración producida en uno de ellos.

 1.2.2 DINÁMICA

 Ya que sufre continuos cambios y alteraciones, debido a la relación e influencia que tienen entre sí los elementos que componen la personalidad, afectándose recíprocamente debido al medio ambiente que rodea al individuo.

 A tenor de lo expuesto anteriormente, se puede decir que, la personalidad del hombre es “el comportamiento, la conducta”.

 Los factores que interrelacionados evidencian la personalidad individual son agrupados de la forma siguiente:

 ● Factores orgánicos

 ● Factores psíquicos

 ● Factores sociales

 1.2.3 FACTORES ORGÁNICOS

 El cuerpo humano es un conjunto de tejidos celulares, óseos, nerviosos, musculares, etc. Éstos están agrupados en sistemas.

 Este organismo -el cuerpo humano-, además de ser el vehículo material por el que el comportamiento encuentra la forma de manifestarse, está fuertemente unido a la personalidad.

 Los factores orgánicos influyen de manera decisiva en la conducta, la cual se materializa en dos campos:

 ● Sistema nervioso

 ● Glándulas endocrinas

 También cierta constitución física puede afectar de gran manera en la personalidad en una persona (complejos de superioridad o inferioridad).

 1.2.4 FACTORES PSICOLÓGICOS

 No hay duda que factores psicológicos, como la inteligencia, la voluntad y las emociones, configuran la personalidad y su desarrollo. A éstos podemos sumar la afectividad y la motivación que, durante largo tiempo, fueron considerados por los psicólogos como factores preponderantes en el estudio de la personalidad del individuo.

 1.2.5 FACTORES SOCIALES

 Por lo expuesto anteriormente, vemos la interrelación que tiene en nuestra vida psicológica las relaciones con el resto de los seres animados.

 Esta aseveración hecha de forma genérica debe dividirse en dos aspectos:

 ● Influencias sobre la personalidad del entorno físico

 ● Influencias sobre la personalidad de los seres humanos que conviven con él

 Como se ve, hay un trascendente componente social de la personalidad, que se va formando lentamente y que no es otra cosa que la adquisición de la cultura que rodea al individuo.

 FALTA DE ADAPTACIÓN

 Esta actitud se manifiesta en estos individuos por una disposición crítica y acusatoria hacia los demás.

 Para definir este rasgo podemos dar tres definiciones:

 a) Teoría Innatista: en la que se entiende como instinto de defensa, donde el “yo” se ha hipertrofiado y desorbitado.

 b) Teoría Genética: en ella se considera que ha habido una detención en sus períodos infantiles y narcisistas.

 c) Teoría Sociológica: es el resultado de frustraciones en su adaptación social a través de su vida.

 1.2.6 LABILIDAD

 Este rasgo se traduce en el individuo en inseguridad e inestabilidad, cuyas consecuencias le convierten en un ser sorprendente, antojadizo e imprevisible en su conducta.

 Desde el prisma criminalístico, la labilidad representa la falta de temor al correctivo, ya que el individuo no se atiene a las consecuencias que le traerá consigo la comisión del delito.

 1.2.7 AGRESIVIDAD

 En términos delincuenciales, se define como «la determinación que toma el delincuente para superar los obstáculos que se interpongan entre él y el objeto del delito».

 Por la forma de producirse hay que distinguir tres tipos:

 ● Agresividad Profesional

 ● Agresividad Ocasional

 ● Agresividad Marginal

 TEMA 2: La comunicación. Canales de la comunicación. Su distorsión. Canales formales e informales.

 2.1 LA COMUNICACIÓN

 En un sentido amplio, la comunicación es el intercambio de mensajes.

 Cuando se utiliza el término comunicar se esta poniendo de manifiesto una relación entre dos o más personas, (comunicación diádica o interindividual, compleja o múltiple, intergrupo, etc.). La acción principal que se realiza en la comunicación es la de transmitir información, conocimientos, sentimientos, intereses, e incluso, la forma de ser o de pensar.

 Podemos considerar que la comunicación es un sistema que integra varios elementos:

 ● Emisor: Quien efectúa la comunicación, quien lanza un mensaje. Necesita comunicar algo, elabora el mensaje, lo codifica y lo emite.

 ● Código: Conjunto de señales, símbolos o signos de que se sirve el emisor para emitir el mensaje.

 ● Mensaje: Lo que se trasmite.

 ● Canal: Es el medio por el que discurre el mensaje.

 ● Receptor: La persona o grupo que recibe el mensaje y lo interpreta. El receptor recibe de forma pasiva la información, la descodifica, reconstruye el mensaje y lo interpreta.

 [image:]

 2.2 CANALES DE LA COMUNICACIÓN

 En principio podemos establecer, de la propia definición de canal de comunicación, una clasificación en: canal de lenguaje verbal y canales no verbales. Además se hace necesario que el emisor pueda verificar que su mensaje ha sido comprendido por el receptor, originándose un canal o vía de comprobación de retomo o, como se conoce vulgarmente, retroalimentación o feed-back.

 [image:]

 FOTO 2.1. COMUNICACIÓN

 2.2.1 LENGUAJE VERBAL

 El lenguaje verbal es el medio de comunicación más complejo, delicado, sutil y propiamente humano; ya que los animales comunican por sus sonidos estados emocionales.

 El lenguaje verbal es aprendido, tiene la capacidad para relatar hechos cronológicamente, con una estructura gramatical definida y de fácil comprensión.

 Este canal de comunicación tiene como posibilidades:

 ● Dar y recibir información o interaccionarse con otras personas.

 ● Influir en el comportamiento del individuo mediante la impartición de instrucciones, normas de actuación, acciones persuasivas, propagandísticas, etc.

 ● Resolver problemas.

 El lenguaje verbal se manifiesta de diversas formas, su expresión puede ser sencilla, retórica, abstracta, impersonal, íntima, despertar el interés en el receptor o provocar el aburrimiento.

 El lenguaje verbal tiene dos componentes: lenguaje formal y lenguaje informal. El lenguaje formal es conciso, transmite la información de manera clara y sucinta, pareciéndose más al lenguaje escrito.

 Por el contrario, el lenguaje verbal informal no tiene como finalidad la transmisión de información, sino que tiene por objetivo el establecimiento, mantenimiento y goce de la comunicación social (contar chistes, coloquios informales, charlas, cotilleos, etc.).

 2.2.2 LENGUAJE NO VERBAL

 Entendida la comunicación como un sistema de símbolos significantes ordenados e interdependientes que permiten la interacción humana, no puede quedar reducida ésta a una mera transmisión de signos verbales utilizados en el lenguaje, pues sólo constituye una de sus formas, aunque tenga una indudable preeminencia en nuestra cultura.

 La comprensión de la significación de los signos no verbales se ve dificultada por la falta de esquemas de observación que, utilizados de forma habitual, facilitarían su toma de conciencia, y por la gran complejidad que supone el abarcar el comportamiento cinésico del sujeto, sus características morfológicas y cómo se dice lo que se dice.

 El lenguaje no verbal puede repetir, contradecir, sustituir, complementar, acentuar o regular el significado de lo comunicado verbalmente por un sujeto.

 No se debe buscar el significado de cada signo del lenguaje no verbal, sin tener presente el contexto en el que surge; como también ocurriría si un emisor, en la comunicación verbal, sólo tuviese en consideración el significado denotativo de las palabras, olvidándose de su valor connotativo.

 En el lenguaje no verbal se manifiesta con los siguientes factores:

 ● CONTACTO PERSONAL

 Basado en acciones como dar la mano, palmadas en la espalda, empujar a los demás, etc. El contacto personal trasmite una sensación de intimidad, manifestándose casi siempre al principio y final de las comunicaciones.

 ● PROXIMIDAD FÍSICA

 Comunica a los interlocutores el grado de intimidad anímica del emisor o de las personas que están hablando.

 Las distancias cortas se utilizan para conversaciones más íntimas. En ellas se intuyen con mayor intensidad las sensaciones sensoriales; el tacto y el olor tienen una gran relevancia, mientras que la visión es poco importante.

 La distancia entre interlocutores indica el grado de aceptación o de rechazo ambiental.

 ● LA ORIENTACIÓN

 La orientación del cuerpo puede ser indicio no sólo del status del sujeto, sino del agrado o desagrado que dos personas sienten entre sí.

 ● POSTURA CORPORAL

 Mediante la postura corporal general una persona puede indicar su estado emocional; su actitud hacia los demás presentes.

 ● ADEMANES

 Son los movimientos realizados con las manos, brazos, pies u otras partes del cuerpo. Comunican mensajes definidos (cerrar el puño = agresión; rascarse = autorreproche; restregarse la frente = cansancio; etc.).

 ● LA EXPRESIÓN FACIAL

 Se expresa a través de los movimientos oculares, tics, etc.

 ● LA APARIENCIA

 Un Vigilante de Seguridad en su trato con los ciudadanos debe tener presente, en relación con la comunicación, lo siguiente:

 ■ Utilizar en su lenguaje verbal la modalidad informal, no emplear tecnicismos, adaptándose a su receptor.

 ■ Deberá mantener una postura de escucha y atención.

 2.3 DISTORSIONES DE LA COMUNICACIÓN

 Una comunicación eficaz debe darle al emisor la seguridad de que su mensaje se ha recibido con claridad y, además, se ha de cerciorar que el receptor escucha atentamente. Indiscutiblemente una buena comunicación dependerá del canal seleccionado.

 Esta selección, por fácil que parezca, tiene sus deficiencias, distorsionando la comprensión del mensaje. Como factores que alteran la comunicación podemos establecer aquellos que afectan al emisor y al receptor, las dificultades en el canal, las alteraciones de la retroalimentación, la ausencia de valoración positiva en el lenguaje no verbal, etc.

 	DISTORSIÓN EN LA COMUNICACIÓN

 	PROCESO

 	BARRERA

 	● Concepción

 	
 ❏ Falta capacidad de síntesis

 ❏ Bajo nivel de vocabulario

 	● Codificación

 	
 ❏ Inhibiciones

 ❏ Defectos de expresión

 ❏ Medio inadecuado

 	● Transmisión

 	
 ❏ Falta de atención

 ❏ Deficiencias sensoriales

 ❏ Mala ambientación

 	● Recepción

 	
 ❏ Defectos de escucha comprensiva

 ❏ Error de esquemas mentales

 	● Descodificación.

 	
 ❏ Falta de capacidad de análisis

 ❏ Percepción subjetiva

 	● Aceptación.

 	
 ❏ Desinterés en el receptor

 En relación con el acoplamiento del emisor-receptor, debemos tener en cuenta:

 ■ Los marcos de referencia personal: cultura, ideología, experiencias, formación…

 ■ Las actitudes respectivas entre emisor y receptor en el acto de la comunicación. Y, muy específicamente, las relaciones de rol. Muchas veces cada interlocutor representa únicamente su papel, en cuyo caso la comunicación es totalmente estereotipada, sin trasvases personales.

 ■ Las mutuas actitudes previas, especialmente negativas, cuando están fundamentadas en una información rígida o apoyadas por fuertes prejuicios.

 ■ La respectiva constelación anímica, que tiene una gran influencia en las expectativas del sujeto respecto al acto concreto de comunicación.

 Las dificultades que, para obtener una buena comunicación, radican en el canal se pueden reducir a dos tipos:

 ✧ Las propias limitaciones físicas del canal utilizado.

 ✧ Las dificultades añadidas, propias del ambiente en el que se desenvuelve la comunicación (entradas, salidas, ruidos de fondo, molestias de todo tipo, el teléfono, etc.). Un factor dentro de este último grupo, que es de gran importancia porque admite una fácil manipulación voluntaria, es la situación del espacio físico (la llamada conducta proxímica). Si bien no existen datos claros al respecto, existe, como opina León Mann: «un punto de equilibrio que pudiera concebirse como el límite superior de emocionabilidad tolerable, más allá del cual el individuo se encuentra amenazado, de tal modo que trata de resituar la relación a un nivel más confortable». Para ello el sujeto manipula, básicamente, las variables de proximidad física y el contacto visual cuando ello le es permitido; si esto no es posible, surge una situación de frustración, que puede ser muy fuerte.

 [image:]

 Respecto del feed-back o retroalimentación distorsiona la comunicación cuando:

 ■ No existe.

 ■ Se manipula intencionadamente.

 ■ Que el emisor no sepa leer los signos que emite el receptor. Lo que a nivel vulgar podríamos denominar “habilidad para juzgar-comprender a los demás”.

 El lenguaje no verbal presenta en su ejecución, entre otras, las siguientes dificultades:

 ■ La tentación del mensajero. Supone creer que cada signo no verbal tiene un significado concreto y real, a semejanza de las palabras.

 ■ La intención de acercarse a la naturaleza. Es lógica consecuencia suponer que los comportamientos no verbales son la manifestación más animal de nuestro comportamiento; están más claramente determinados por nuestra biología y, en consecuencia, escapan en cierto modo a la regulación de nuestra voluntad.

 ■ La sugestión del modificador. O pretensión de que las palabras son las que realmente tienen significado, en tanto que el comportamiento no verbal puede modificar ese significado.

 ■ La tentación del movimiento central. Implica suponer que unas partes del cuerpo trasmiten la significación y las otras modifican ese mensaje central.

 En el siguiente cuadro se realizan una serie de comparaciones sobre las distorsiones de la comunicación:

 	PROBLEMA/SOLUCIÓN DE LA COMUNICACIÓN

 	PROBLEMA

 	SOLUCIÓN

 	● No dije todo lo que quería decir

 	
 ❏ Preparar el mensaje

 ❏ Escribir puntos fundamentales

 ❏ Prever objeciones

 	● No oyó todo lo que le dije

 	
 ❏ Escoger mejores condiciones físicas y psíquicas del receptor

 ❏ Saber volver atrás

 	● No escuchó nada de lo que le dije

 	
 ❏ Evaluar la comunicación no verbal

 ❏ Cuidar la expresión oral

 ❏ Hacer preguntas de control

 	● No comprendió lo que le dije

 	
 ❏ Hablar su lenguaje

 ❏ Modificar la actitud

 	● Lo comprendió y no lo acepta

 	
 ❏ Adaptarse a su personalidad

 ❏ Recomenzar con paciencia

 	● No retiene todo lo que aceptó

 	
 ❏ Hacer resúmenes parciales

 ❏ Hacer síntesis escritas

 2.4 CANALES FORMALES E INFORMALES DE LA COMUNICACIÓN

 Las organizaciones estables establecen para su comunicación unos canales de relación y contacto definidos y estereotipados; a ellos los denominamos “Canales formales de la comunicación A modo de ejemplo: la comunicación oral o escrita de las vicisitudes de la prestación de un servicio, los códigos y formas de utilizar los radioteléfonos, los partes de incidencias, etc.

 Por otro lado, el establecimiento de organizaciones informales (entendiéndose por éstas a las relaciones personales y sociales no establecidas ni requeridas por una organización formal) exigen la existencia de unos canales informales de la comunicación.

 Los canales de la comunicación informal pueden ser orales (el más corriente) o escritos.

 Los sistemas que se utilizan en la comunicación informal son la parra y el rumor.

 La parra es un término que se aplica a toda comunicación informal, incluyendo la información que recibe un órgano de una empresa a través de las comunicaciones que se realizan informalmente entre los empleados y las personas en la comunidad.

 El rumor es la noticia informal que se transmite sin que haya normas de evidencia fidedigna. El rumor podría ser correcto por mera casualidad, pero casi siempre es incorrecto; de ahí que sea indeseable. El rumor es, ante todo, un resultado del interés y de la ambigüedad en una situación. Si un asunto carece de interés para alguien, esta persona no tendrá motivo para difundirlo. De igual manera, si una situación no presenta ambigüedad, nadie puede esparcir un rumor, porque se conocen los hechos reales.

 TEMA 3: La identificación.

 3.1 TÉCNICAS DE DESCRIPCIÓN DE PERSONAS O COSAS

 Se entiende por observación la capacidad de captar por nuestros sentidos todos los detalles que sobresalen en las personas, objetos y sucesos.

 FINES DE LA OBSERVACIÓN

 En lo que al Vigilante se refiere, los fines de la observación son:

 Describir y reconocer oportunamente el lugar donde se haya cometido cualquier delito, falta o infracción, así como a las personas, objetos y cosas que pudieran causarla, para no dejarse engañar en sus intervenciones con las declaraciones de los autores, víctimas o testigos que puedan falsear la veracidad de los hechos.

 Cualquier detalle, por mínimo que sea, puede tener gran valor en la información y en la eficacia del servicio.

 PRINCIPIOS QUE NACEN DE LA OBSERVACIÓN

 Los principios que nacen de la observación son:

 ● La identificación

 ● La descripción

 Las técnicas de observación pueden llevarse a cabo mediante la utilización de los siguientes medios:

 ➭ FÍSICOS: A través de personas especializadas.

 ➭ MECÁNICOS: A través de aparatos.

 ➭ ELECTRÓNICOS: Mediante instrumentos de precisión.

 Según el tiempo de observación:

 ➭ CONTINUADA: A través de un tiempo de seguimiento o en una actividad controlada.

 ➭ INCIDENTAL: Observación aislada y por consiguiente limitada a ciertos aspectos y momentos.

 ➭ SECUENCIAL: Observación de larga duración, pero realizada a través de la suma de observaciones accidentales o circunstanciales.

 FACTORES DE LA OBSERVACIÓN

 ● Debe ser objetiva, tanto al observar como al registrar e interpretar los datos.

 ● Hay que determinar previamente lo que vamos a observar.

 ● Hay que establecer unidades de observación, es decir, determinar sus posibles manifestaciones. Estas unidades han de ser:

 • Claras: todos los observadores ven las mismas cosas.

 • Mediables: pueden ser separadas unas de otras

 • Adecuadas: válidas de cara a lo que se pretende observar

 • Comparables: pueden reconocerse cuando se den en otra situación

 ● Hay que situar en el tiempo la observación.

 ● Hay que comprobarla y ratificarla.

 ● Es necesario conocer y respetar las técnicas de registro: hojas de control, planos…

 ● Se puede ayudar a la comprensión utilizando códigos: puntos, colores.

 ● Las observaciones deben registrarse en el mismo momento de la observación.

 DESCRIPCIÓN DE RASGOS Y SU EVALUACIÓN

 Se puede definir la Identificación Personal como la operación policial o médico-policial mediante la cual se establece la personalidad de un individuo.

 La identificación del delincuente es indispensable desde el punto de vista jurídico y policial.

 Antes o después de ser detenido el presunto delincuente, se procurará, por todos los medios legales, fijar exactamente su personalidad y antecedentes, caso de que el interesado no colabore a establecer su filiación verdadera.

 ● CLASES DE IDENTIFICACIÓN

 La identificación puede ser:

 ❏ Antropométrica.

 ❏ Morfológica.

 ❏ Fotográfica.

 ❏ Dactiloscópica o mixta.

 ● ANTROPOMÉTRICA

 Antropometría es una palabra compuesta por las voces griegas antropos (hombres) y metro (medida) y expresa la idea de ciencia de la medición de personas. Es una ciencia que trata de las proporciones del cuerpo humano, para obtener una serie de medidas que, con las marcas o señales de cicatrices, los rasgos fisionómicos y el aditamento, expresados de manera sistemática, constituyen las llamadas fichas antropométricas que se coleccionan y conservan en los archivos policiales.

 ● MORFOLÓGICA

 Trata de la forma de los seres orgánicos y de las modificaciones o transformaciones que experimentan.

 ● FOTOGRÁFICA

 Trata del arte de obtener imágenes duraderas por la acción de la luz sobre papel, placas o películas recubiertas, previamente, por capas de sustancias químicas.

 ● DACTILOSCÓPICA

 Dactiloscopia es el arte de identificar a las personas mediante el examen de las improntas digitales

 Impronta es la reproducción o impresión de imágenes en cualquier materia dúctil, blanda o apropiada.

 ● SISTEMAS DE DESCRIPCIÓN

 La descripción puede ser:

 ❏ Verbal (o de palabra).

 ❏ Escrita (y por dibujo y fotografías).

 Es importante para el Vigilante el conocimiento de este sistema, ya que constantemente está dando y recibiendo descripciones, tanto de personas como de objetos o cosas, por lo que debe ser conocedor de una terminología clara y expresiva sobre el arte de la identificación y por consiguiente de la descripción.

 ● DESCRIPCIÓN DE LAS PERSONAS

 Todas las personas tienen unas características distintas que las hacen diferentes de los demás. Estas características constituyen la parte más importante de la descripción.

 Es importante que el observador describa a la persona de forma exacta, completa y cierta para que los demás la puedan reconocer fácilmente.

 Hay que evitar y descartar las dudas «me parece», «yo creo», «tendría», etc…

 ● CARACTERÍSTICAS GENERALES

 Hay que señalar que, con excepción del caso en que existan particularidades, la descripción del perfil no es tan importante como puede ser la visión frontal de la cara.

 A continuación se señalan una serie de términos aceptados que es conveniente utilizar al describir las características generales de las personas:

 ❏ SEXO. Varón o mujer.

 ❏ RAZA. Blanca, negra, cobriza, amarilla, etc.

 ❏ ALTURA. Exacta o estimada.

 ❏ EDAD. Real o estimada.

 ❏ FIGURA O FORMA. Incluyendo postura o actitud.

 ❏ GENERAL. Alto, normal o bajo (pequeño).

 ❏ ESPECÍFICA. Obeso (muy gordo), gordo, redondo, medio o delgado (flaco).

 ❏ POSTURA. Derecho, medio o encorvado.

 ❏ MUJER. Al describir a una mujer hay que tener presente las diferencias lógicas que existen entre ésta y el hombre. La figura de la mujer es más uniforme y redondeada que la del hombre, que tiende a las formas angulares y con músculos definidos.

 ❏ PESO. Exacto o estimado.

 ❏ EDAD. Real o estimada.

 ❏ COLOR TEZ: Claro, rubio, obscuro, rojizo, cetrino o encamado, con manchas, pecoso, señales de viruela, etc.

 CARACTERÍSTICAS ESPECIALES

 En beneficio de la exactitud y uniformidad, el observador deberá atenerse en la descripción de las características específicas a un plan o líneas a seguir de carácter sistemático, empezando normalmente por la cabeza y siguiendo hacia abajo.

 ● CABEZA: Tamaño y forma, grande, normal o pequeña, larga o corta, ancha o estrecha, redonda, recta por detrás, etc…

 [image:]

 FIGURA 3.1. FORMAS DE CABEZAS

 ● CARA: Redonda, cuadrada, ovalada, ancha o larga.

 [image:]

 FIGURA 3.2. FORMAS DE CARAS

 ● CEJAS: Color, rectas o arqueadas o unidas. Textura fina, normal o gruesa; el pelo de ellas como corto, normal o largo. Depiladas, arrancadas o pintadas. Si se trata de mujeres es, con frecuencia importante tanto el aspecto natural como el artificial.

 [image:]

 FIGURA 3.3. FORMAS DE LAS CEJAS

 ● OJOS: Hundidos, normales, saltones, separación ancha, normal o estrecha. Señalar la bizquera. Los párpados como naturales, caídos, etc. Las pestañas por el color, tamaño, rectas, rizadas o caídas.

 [image:]

 FIGURA 3.4. TIPOS DE OJOS

 ● NARIZ: Longitud, calificada en larga, normal o corta. Anchura.

 [image:]

 FIGURA 3.5. TIPOS DE NARIZ

 ● LABIOS: Finos, normales o gruesos.

 [image:]

 FIGURA 3.6. FORMA DE LABIOS

 ● BIGOTE Y BARBA: Color, incluyendo cualquier diferencia con el pelo. Estilo, configuración y estado de crecimiento.

 [image:]

 FIGURA 3.7. TIPOS DE BIGOTES Y BARBAS

 ● OREJAS: Pequeñas, grandes; forma ovalada, redonda, triangulares, rectangulares, etc. La separación de la cabeza debe señalarse como pegada, normal o saliente.

 [image:]

 FIGURA 3.8. FORMAS DE OREJAS

 ● TRONCO:

 ❏ Conjunto: Grande, normal o pequeño.

 ❏ Pecho: Salido, normal o liso (visto de perfil).

 ❏ Ancho, normal o estrecho (visto de frente).

 ❏ Espalda: Recta, curvada, con joroba, etc…

 ❏ Cintura: Pequeña, normal o grande, etc…

 ❏ Abdomen: Liso, normal o saliente.

 ❏ Piernas: Largas, normales o cortas.

 ❏ Pies: Pequeños, normales, grandes, en relación con el tamaño del cuerpo.

 [image:]

 FIGURA 3.9. TIPOS DE TRONCOS

 ● PELO: Color, tal como rubio (claro u oscuro), moreno (claro u oscuro) rojo (claro u oscuro), castaño o rojizo, negro, gris veteado con gris o blanco. En caso de blanqueado, tintado o teñido se indicará, siempre que sea posible, el color natural y artificial. La densidad se indicará como espesa, normal o clara. Dentro del pelo hay que tener en cuenta las distintas clases de calvas, como son: total, parcial, frontal, occipital, etc.

 [image:]

 FIGURA 3.10. FORMAS DE PELO

 ● FRENTE: Alta, normal o baja, etc. El ancho de ella como normal o estrecho.

 [image:]

 FIGURA 3.11. FORMAS DE FRENTES

 ● TATUAJES: Tatuajes, lunares, verrugas y cicatrices. Estas marcas y señales tienen un gran valor identificativo por su condición de indelebles o permanentes.

 ❏ Los tatuajes son marcas o dibujos hechos mediante incisiones en la piel introduciendo matices colorantes en la región subcutánea.

 ❏ Los lunares son manchas más o menos grandes de color diferente al resto de la piel y de índole permanente. Algunas van cubiertas de vello, detalle que debe consignarse.

 ❏ Las cicatrices también deben consignarse, atendiendo a su forma, sitio, dirección, así como si son rectas, curvas o de otras formas; se medirá su extensión y se hará constar la causa que la originó. Hay que tener en cuenta que algunas son ficticias para despistar.

 ● MANO Y DEDOS: Pequeñas, normales o grandes en relación con el individuo. Largos, normales o cortos. Las deformaciones o peculiaridades deben indicarse, así como si falta alguno.

 DESCRIPCIÓN DE INDUMENTARIA

 ● INDIVIDUALMENTE. Debemos fijar la atención en sus prendas de vestir:

 ❏ Prenda de abrigo (gabardina, abrigo, anorak, chaquetón, etc.)

 ❏ Chaqueta (sport, color, anchura, modelo, etc.)

 ❏ Jersey (color, abierto o cerrado, cuello cisne, etc)

 ❏ Calzado (zapatos, botas, alpargatas, deportivos, color, nuevos, bastante usados, etc).

 ● COLECTIVAMENTE. La forma más eficaz de realizar la descripción de grupos será mediante fotografías o diapositivas (a ser posible en color).

 Destacaremos los tipo masculinos o femeninos, los detalles que definen el vestuario (prenda de abrigo, chaquetas, jersey, pantalón, falda, etc.) es decir, todo lo que para la descripción individual hemos señalado.

 DESCRIPCIÓN DE LOS PARAJES O EDIFICIOS

 El profesional de la seguridad debe poseer unas buenas facultades de observación, captando de un vistazo una situación, siendo capaz después de un tiempo prudencial de describir lo que vio.

 Esta finalidad tiene gran importancia en las misiones de vigilancia que se le asignan en sus cometidos.

 FORMA DE OBSERVAR UN EDIFICIO. Los detalles más importantes a tener en cuenta en la descripción de edificios serán:

 ❏ La clase de edificación (moderna, clásica, bloques, abiertos, etc.)

 ❏ Su situación (barrios de nueva construcción, residenciales, antiguos, etc.)

 ❏ Paisajes visibles (con árboles, parques, jardines, piscinas, etc.)

 ❏ Terrazas (abiertas o cerradas, lineales, con o sin toldos, etc.)

 ❏ Locales comerciales (si la planta baja está proyectada para locales, si existen letreros de información).

 ❏ Vista panorámica del edificio (si su exterior es ladrillo visto, cantería, si existen chimeneas, clase de cubierta, etc.)

 DESCRIPCIÓN GENERAL

 Si su aspecto es de buena vivienda, bien cuidada o abandonada, terrazas con tiestos o plantas, si hay o no ropa tendida, qué colores tienen los rótulos y a qué mención comercial se refieren, zona ajardinada, buenas o malas comunicaciones, centros comerciales, aparcamientos, etc.

 TÉCNICAS DE RETENCIÓN

 ● Conveniencia de llevar a cabo la retención bajo un Procedimiento o Método.

 ● La manera idónea de asegurar la información es transcribirla en forma escrita.

 RECOMENDACIONES

 ● El conocimiento del ambiente, entorno físico y las personas, así como las escenas habituales que transcurren en el lugar, facilitan el recuerdo y reconocimiento y trato posterior.

 DOCUMENTOS IDENTIFICATIVOS

 La identificación mediante prueba documental puede realizarse mediante:

 ❏ DNI

 ❏ Pasaporte.

 ❏ Cualquier documento oficial en el que conste filiación y fotografía.

 ELABORACIÓN DE PLANOS Y CROQUIS

 Propósito: proporcionar una guía para explicar y analizar una serie datos recopilados.

 NORMAS BÁSICAS

 ● No utilizar abreviaturas.

 ● No utilizar expresiones o palabras típicas del argot profesional.

 ● No dar por sentado que todos saben dónde y cómo llegar a ciertos lugares.

 ● No anotar datos que no tengan valor.

 ● Indicar las distancias o dimensiones, siquiera aproximadas.

 ● No adornar el croquis. Sólo lo necesario.

 ● Ser claro, conciso, exacto y preciso.

 La elaboración de planos y croquis llevan el siguiente Formato:

 	ELABORACIÓN DE PLANOS Y CROQUIS

 	IDENTIFICACIÓN

 	
 • Nombre

 • Descripción funcional

 • Localización

 	DESCRIPCIÓN DEL TERRENO

 	
 • Perímetro

 • Carreteras

 • Entradas y salidas

 • Vallas y muros

 	DESCRIPCIÓN DEL EDIFICIO

 	
 • Descripción general

 • Número de plantas

 • Uso al que está destinado

 • Entradas al edificio

 • Pasillos, escaleras, (situación)

 • Ascensores

 • Iluminación (Normal y Emergencia)

 	INFORMACIÓN ADICIONAL

 [image:]

 1. PUERTA PRINCIPAL (HALL DE SEGURIDAD) 1a

 2. CAJERO AUTOMÁTICO “EXTERIOR”

 3. PUERTA ENTRADA “PÚBLICO”

 4. CAJERO AUTOMÁTICO “INTERIOR”

 5. CUARTO DE SEGURIDAD “VIGILANTES DE SEGURIDAD”

 6. DESPACHO APODERADO

 7. HALL COMUNICACIÓN, ENTRE DESPACHO APODERADO, VENTANILLAS Y ENTRADA FALSA. (6a, 6b, 7a y 7b)

 8. HALL ENTRADA FALSA

 9. VENTANILLAS v1, v2, v3

 9a, 9b y 9c. ARCHIVOS, ACCESOS A CAJA Y W.C

 10. ARCHIVO DE SEGURIDAD

 11. DESPACHO REUNIONES

 12. DESPACHO DIRECTOR

 13. DESPACHO DIRECTOR

 NOTA: Los números al lado de letras indican distintas puertas o entradas a un mismo despacho y distintas ventanillas de atención al público.

 3.2 REFERENCIA A LA ATENCIÓN, PERCEPCIÓN, Y MEMORIA

 ATENCIÓN

 Concentración de los sentidos en un acto, objeto, persona, etc. determinado.

 ❏ Primaria: No consciente, instintiva.

 ❏ Secundaria: Activa y voluntaria.

 Proceso por el cual captamos la realidad y la integramos de forma total.

 PERCEPCIÓN

 Se trata de la clasificación e interpretación de los datos que nos llegan del entorno.

 MEMORIA

 Facultad de retener lo percibido y recuperar esa información transcurrido un tiempo.

 TEMA 4: Las relaciones humanas y la seguridad. El sentimiento de inseguridad. La actitud e imagen del Vigilante de Seguridad Privada ante la seguridad e inseguridad.

 4.1 INTRODUCCIÓN

 Una de las preocupaciones que la sociedad siente en el establecimiento de sus relaciones interpersonales es adecuar sus necesidades de seguridad a la actividad cotidiana

 Las relaciones sociales, especialmente en las grandes urbes, exigen, de todos los profesionales de la seguridad, tareas y servicios que, día a día, hacen mas compleja la noción de seguridad.

 Los ciudadanos demandan una seguridad integral. Se abarca de esta manera a la seguridad pública y a la privada, de tal forma que personas y bienes gocen de un nivel de seguridad aceptable; nivel que marca la tolerancia social (la admisión o no) frente a la comisión de delitos.

 El individuo en la sociedad ve que, sin una prevención activa de las situaciones delictivas, su sentimiento de seguridad no es capaz de subsistir a la agresión que sufre constantemente (existencia de delincuencia marginal, desgracias fortuitas, catástrofes naturales, etc.).

 Es por ello por lo que los ciudadanos esperan que, en tomo a su devenir personal, se cree un clima de paz, de sosiego, donde ellos puedan desarrollar sus relaciones personales o grupales. Esta situación de seguridad ha de ser creada por los distintos entes (públicos o privados) que realizan funciones de seguridad, dirigiendo sus esfuerzos hacia las tareas de prevención (vigilancia y protección), especialmente contra los delitos denominados menores y en las zonas o lugares donde con más frecuencia se manifiestan.

 4.2 EL SENTIMIENTO DE INSEGURIDAD

 Cuando un grupo social intuye o percibe que puede realizar el libre ejercicio de sus derechos y libertades, decimos que estamos creando o conviviendo en una sociedad segura. Sin embargo este sentimiento no es medible, no es tangible, nunca se puede saber qué grado de seguridad/inseguridad coexiste en una ciudad.

 Por un lado el binomio seguridad/inseguridad es inherente a cada persona, es interno, íntimo y, por otro lado, rápidamente transmitible a todo un colectivo, en parte, gracias a los medios de comunicación social.

 Pero aunque a priori, la sensación de inseguridad personal no sea medible, sí es analizable por parámetros indirectos, por causas que la propia personalidad considera como amenaza de su integridad.

 Es necesario hablar en este caso de situaciones de inseguridad, que provocan desasosiego en el individuo y, en su grado máximo, miedo, pánico, desconfianza. Estas situaciones pueden ser descritas como:

 ❏ Comisión de hechos delictivos reiterados en una zona

 Estas acciones se refieren en su mayoría a aquellos delitos menores, tales como tirones, sirias, robo en vehículos, robo de vehículos, de gran transcendencia y de fácil propagación por el rumor.

 ❏ Venta de estupefacientes

 Esta faceta del delito es altamente alarmante en zonas urbanas donde habitan gentes que podemos considerar normales. La venta de estupefacientes lleva pareja la aparición de determinadas figuras marginales que son productoras de delitos, como son:

 - Presencia de toxicómanos.

 - Menores marginados.

 - Prostitución callejera o encubierta.

 ❏ Desórdenes públicos

 Considerando ellos no el legítimo derecho a manifestarse, sino la comisión de daños en propiedades privadas o mobiliario urbano, por personas ajenas a los propios manifestantes.

 También cabe considerar que cuando un conflicto social, laboral, político, etc., se alarga en el tiempo, la expresión de la reivindicación de sus legítimos reclamantes suele ser virulenta. En este caso, se pierde la conciencia del bien y del mal, generándose acciones de barbarie indiscriminada de difícil resolución policial. Es más, el conflicto se resuelve en enfrentamientos, a veces muy duros, entre los manifestantes y las FF. y CC. de S., causándose daños indiscriminados.

 ❏ Actuación o presencia de Tribus Urbanas

 Tanto las agresiones que, por mero placer, realizan los miembros de algunas tribus urbanas (skin, punkis, okupas, etc.) como las ocupaciones de locales, viviendas, edificios, etc., generan en el seno de la sociedad una sensación de mutilación en algo que consideran, en parte, de su propiedad; y que si hoy le ha tocado al vecino, mañana puedo ser yo la víctima de la tribu.

 ❏ Hechos delictivos graves

 Son los delitos menos cometidos, pero que, con el apoyo de los medios de comunicación social y la propia morbosidad social, tienen una mayor repercusión en grandes sectores de la sociedad. Así pues, las violaciones, muertes por atracos, acciones terroristas, delincuencia internacional organizada, etc., son génesis de inseguridad social.

 ❏ Elevada tasa de parados

 ❏ Otros

 Hemos hecho referencia a unas causas que inciden en el sentimiento de inseguridad en el individuo, es más, incluso se ha mencionado que los medios de comunicación ayudan en la generación de ese sentimiento. Es cierto, los medios de comunicación social (prensa, radio, televisión) son potenciadores natos de la inseguridad, sobre todo los medios locales que buscan protagonismo, principalmente cuando no hay otras noticias de focalización informativa.

 Por tanto se hace necesario realizar un acercamiento a los medios, facilitándoles información veraz y favorable para disminuir la sensación de inseguridad.

 Por otro lado, la percepción del aumento de la criminalidad, el sentimiento de insatisfacción ante el sistema judicial y penal o el temor a convertirse en víctima del delito, son también potenciadores del sentimiento de inseguridad.

 4.2.1 COMPONENTES DE LA INSEGURIDAD

 La inseguridad tiene dos componentes: real e inducido.

 La Inseguridad Real, es la que conocemos como objetiva. Recoge la realidad de la situación social, moviéndose con una tolerancia por encima o por debajo de los límites de inseguridad socialmente admisibles por el colectivo.

 La Inseguridad Inducida, es la que se percibe por el individuo o la colectividad y se genera por:

 ❏ El miedo a convertirse en víctima.

 ❏ La actuación de los órganos e instituciones del Estado que, desbordados o no, no pueden ofrecer una seguridad total a todos los ciudadanos y se ven en la tesitura de ser unos meros consejeros en materia de seguridad.

 ❏ Los medios de comunicación social.

 4.2.2 LO QUE DEMANDAN LOS CIUDADANOS EN MATERIA DE SEGURIDAD

 En encuestas realizadas sobre varios sectores sociales (asociaciones de vecinos, comerciantes, padres de alumnos, etc.), se ha contrastado que el sentimiento de seguridad/inseguridad va ligado a las siguientes demandadas sociales:

 ❏ Evitar robos, daños y establecer dispositivos de seguridad

 ❏ Presencia policial uniformada en la calle

 ❏ Erradicar puntos negros de droga

 ❏ Controlar los establecimientos expendedores

 ❏ Colaboración con la policía local

 ❏ Controlar las zonas recreativas infancia/juventud

 ❏ Información a colectivos ciudadanos sobre aspectos de la delincuencia, forma de evitarla y erradicarla

 ❏ Agilizar los trámites de denuncias

 ❏ Control de colectivos potencialmente peligrosos

 ❏ Tratamiento específico a la mujer maltratada

 ❏ Controlar las denominadas tribus urbanas

 4.2.3 MEDIDAS INSTITUCIONALES PARA REDUCIR LA INSEGURIDAD

 Entre las medidas para reducir el sentimiento de inseguridad se pueden establecer:

 ❏ Reforma de la organización jurídico-policial

 ❏ Establecimiento de programas y campañas para paliar y disminuir el paro juvenil

 ❏ Información a las víctimas de un delito de las gestiones que se realizan en las dependencias policiales y en los juzgados

 ❏ Modificación del ambiente en donde se mueve el delincuente, mejorando sus condiciones de vida

 ❏ Programas de información y concienciación ciudadana

 ❏ Creación de un ambiente de colaboración y participación ciudadana

 ❏ Planes de formación, actualización y especialización de todos los implicados en el mantenimiento de la seguridad

 4.3 LA ACTITUD E IMAGEN DEL VIGILANTE DE SEGURIDAD PRIVADA ANTE LA SEGURIDAD E INSEGURIDAD

 A lo largo del presente capítulo se ha dejado constancia de lo que la sociedad siente como amenaza a su quehacer diario. Se han analizado las variables que comporta el concepto de inseguridad, y lo que-los grupos sociales demandan como factores de peligrosidad para establecer una convivencia segura.

 Pero en este campo de percepciones sensoriales, formales o inducidas: ¿Qué participación tiene el Vigilante de Seguridad? ¿Cuál ha de ser su actitud? ¿Cuál ha de ser su actuación frente al sentimiento de seguridad/inseguridad?

 Ya que las funciones de los Vigilantes de Seguridad son realizadas en el ámbito de los espacios privados o semipúblicos, podría pensarse que su actitud/actividad tendría poca o nula incidencia a la hora de inclinar el fiel de la balanza seguridad/inseguridad.

 Sin embargo esta situación no es así. La vigilancia y protección que prestan los servicios de seguridad privados se dan, precisamente, en zonas en donde la pequeña delincuencia, en algunas de sus manifestaciones, puede ser mayor (grandes almacenes, espectáculos recreativos, etc.). Consiguientemente la actitud que el Vigilante ha de mantener a la hora de la prestación de su servicio ha de ser garante. Su imagen ha de inspirar, con su sola presencia, confianza y tranquilidad en el ciudadano.

 Pero todo lo expuesto no tendría valor si las normas ético-jurídicas de la C.E. no caminaran en esta dirección, si no marcasen un hito de referencia. En esta línea la C.E. establece como principio fundamental de convivencia: “…la libertad, la justicia, la igualdad…”. Principios que atañen directamente al cometido del Vigilante de Seguridad, ya que él ha de colaborar y auxiliar a las FF. y CC. de S. y velar, en su parcela, por la seguridad de los ciudadanos.

 De esta manera, en el marco de la convivencia dictado por la Constitución, es donde podríamos resumir el fundamento ético que el Vigilante de Seguridad está obligado a asumir y desarrollar.

 [image:]

 FOTO 4.1. ACTITUD DE VIGILANCIA

 Es necesario, con arreglo a los mandatos jurídicos, establecer un código ético, donde la actitud en el servicio, la imagen y la propia estima tengan cabida. Entre otros, los principios que han de regir dicho código ético son:

 ● Respeto a la Constitución y al Ordenamiento Jurídico.

 ● Colaboración y auxilio con las FF. y CF. de S. y la Administración de Justicia.

 ● Neutralidad política e imparcialidad. No discriminación.

 ● Integridad y dignidad. Lucha contra la corrupción.

 ● Jerarquía y subordinación.

 ● Trato correcto y esmerado con el público.

 ● Actuar siempre que las circunstancias lo requieran con la decisión necesaria y sin demora.

 ● Impedir, en su actuación profesional, cualquier práctica abusiva, arbitraria o discriminatoria.

 ● Ante la practica de una detención, velar por la dignidad e integridad física de los detenidos.

 ● Mantener el secreto profesional respecto de las informaciones que sepa por la realización de sus funciones.

 TEMA 5: La criminalidad como máximo exponente de la inseguridad.

 La criminalidad es la calidad o circunstancia que denota criminosa una determinada acción.

 También es el cómputo de los crímenes cometidos en un territorio y tiempo determinado.

 Es un concepto que, por un lado, nos indica una calidad o calificación de determinadas acciones que están tipificadas como delito grave.

 Por otro lado, nos refleja una medida de cantidad de acciones criminales en un espacio territorial y período de tiempo.

 Estas dos medidas en calidad o cantidad de la acción criminal son exponentes del grado de inseguridad que cada sociedad sufre en sí misma.

 5.1 FACTORES DE CRIMINALIDAD

 La criminalidad es estudiada por la Criminología o ciencia que estudia el delito y sus causas.

 Esta ciencia agrupa los factores de la criminalidad en tres grandes grupos:

 A) FACTORES ANTROPOBIOLÓGICOS

 Determinados factores corporales del individuo son la causa de su conducta criminal.

 Estos factores antropobiológicos pueden ser:

 ❏ Antropométricos. Correlación que existe entre las medidas y características del cuerpo del individuo y la criminalidad.

 ❏ Endocrinológicos. Procesos hormonales patológicos conectados con el sistema neurológico que influyen en las características instintivo-afectivas de la persona.

 ❏ Biotipológicos. Dependencia entre los rasgos físicos del individuo y sus rasgos psicológicos. Así, a cada biotipo corresponde un cierto grado de criminalidad. Unos autores los clasifican en pícnicos, lepto-somáticos y atléticos (estos últimos los de mayor índice de delincuencia) y otros autores en endomorfos, mesomorfos y ectomorfos, según su estructura tipo.

 B) FACTORES BIOLÓGICOS, PSIQUIÁTRICOS Y PSICOANALÍTICOS

 Relacionan la criminalidad con la personalidad, con los conflictos anímicos o los procesos patológicos de la misma.

 La Psicología estudia la personalidad criminal; la Psiquiatría elabora una gama de categorías que tipifican los respectivos comportamientos patológicos del individuo (personalidad psicosopática) y la Psicoanalítica examina las motivaciones introspectivas u ocultas que impulsan al criminal a actuar como tal.

 C) FACTORES SOCIOLÓGICOS

 Existen varias teorías que explican este tipo de factores que podemos agrupar en:

 ❏ Medio social: el medio social determina el nacimiento del delincuente.

 ❏ Aprendizaje: el delincuente es un tipo profesional que necesita un periodo de aprendizaje en fases.

 ❏ Moda: imitación o mimetismo.

 ❏ Quiebra de la moral social: El delincuente quiere progresar socialmente y emplea cualquier medio.

 ❏ Subculturas desviadas: como consecuencia de los cambios sociales.

 5.2 ESPECIAL REFERENCIA A ALGUNOS FACTORES COYUNTURALES

 5.2.1 EDAD Y DELITO

 Actualmente la juventud se considera, no como una edad o etapa de la vida, sino como un grupo social o, en determinados casos, como una clase social.

 Y este grupo social, que tiene conciencia de su carácter de grupo, motiva la existencia de actividades dedicadas a satisfacer sus necesidades o simplemente actividades relacionadas con él. Así, existe una moda juvenil de marcado carácter elitista, un mercado para los jóvenes, ciertos productos exclusivos para ellos, etc.

 Pero este fenómeno social de la juventud está expuesto a una gran manipulación, que tiene finalidades diversas, económicas, políticas, doctrinales, etc.

 A la vez, en la época juvenil se produce la evolución de la personalidad del individuo y se acumulan sobre él una serie de presiones, que están fundamentadas en que a la juventud se le adscriben una serie de rasgos, caracteres, tendencias, preferencias y gustos de los que es difícil discrepar, ya que si se hace se descalifica o rechaza al que no cumple estas normas sociales.

 Estas circunstancias hacen que los jóvenes se inclinen hacia conductas delictivas o previas a la delincuencia empujados por la presión social, la moda o la superación de falsos retos o tabúes que son preponderantes en el ámbito social en que se mueven.

 Además, la juventud es una etapa de la vida en la que no se dispone de recursos económicos propios y hay una total dependencia de los progenitores o tutores. Esto origina que, en algunos casos, el joven intente buscar la consecución de fondos a través de caminos ilegales.

 El fracaso escolar y las pocas perspectivas de conseguir un trabajo suelen producir efectos negativos en las conductas de los jóvenes, que utilizan cualquier vía para salir de la indiferencia, el aburrimiento, la ausencia de proyectos o la ausencia de programa.

 5.2.2 ALCOHOL Y DROGAS

 Las drogas, y si queremos también podemos incluir entre ellas al alcohol, están íntimamente ligadas al concepto de tráfico, entendiendo como tal el comercio legal o ilegal, nacional o internacional, de estas sustancias.

 Y se habla de comercio legal o ilegal porque los criterios de tipificación de las distintas sustancias no son iguales en los distintos países, y si en unos están tolerados o legalizados, en otros están prohibidos.

 El criterio médico tampoco nos sirve para calificar una sustancia como droga. La capacidad de alterar el estado físico o psíquico de una persona no es un criterio que permita distinguir una sustancia médica de una droga.'

 Tampoco la costumbre social sirve para hacer una calificación, ya que determinados grupos sociales toleran el consumo de ciertas sustancias alucinógenas (mescalina entre ciertos indios mejicanos) y otras culturas prohíben el consumo de otras (el alcohol entre los mahometanos).

 Pero el problema de la droga no está originado por la prohibición, o su legalidad o ilegalidad, ya que determinados productos, en principio inocentes y de uso común, se utilizan como drogas, tal es el caso de la inhalación de pegamentos.

 ATKINSON clasifica las sustancias de acuerdo a los efectos que producen en:

 ❏ Depresores: heroína, morfina y entre ellos el alcohol.

 ❏ Estimulantes: anfetaminas, cocaína.

 ❏ Alucinógenos: hachís, marihuana, LSD.

 Para conseguir estos efectos, las personas buscan las drogas y su consumo origina una demanda del producto que cristaliza en las figuras de consumidor, productor y traficante, a quienes mueve la enorme potencia económica de este negocio clandestino que reporta tan desproporcionados beneficios.

 5.3 LA DELINCUENCIA FEMENINA

 La consideración teórica de la criminalidad femenina no tiene por qué ser distinta de la establecida para la criminalidad masculina. Todas las argumentaciones sobre la criminalidad femenina tienen su base en los modelos criminológicos existentes en cada período histórico, pero con alteraciones fruto de la contraposición entre el comportamiento delictivo de la mujer y lo que la sociedad espera de ella.

 La delincuencia cometida por las mujeres está fuertemente condicionada por el calificativo “femenina”, que hace que sea este concepto el que caracterice este tipo de criminalidad, haciendo que se obvien otras dimensiones de clase, edad, estatus socioeconómico o raza, que habitualmente se hacen con el varón delincuente.

 Así, los estudios criminológicos dedicados a la mujer giran en torno a problemas relativos a la socialización, el amor, el matrimonio, la reproducción o la sexualidad y todos los enfoques teóricos han dedicado sus esfuerzos a buscar las raíces biológicas, psicológicas y sociales de los comportamientos anormales de la mujer en relación al rol y funciones sociales que se le atribuyen, sin profundizar en las razones ideológicas y morales que la impulsan a actuar así.

 La evolución de la condición social de la mujer pone de manifiesto que la progresiva integración en la vida laboral y social ha hecho variar también sus perspectivas de comportamiento criminal. Esto ha producido un incremento en el número de mujeres detenidas, procesadas y encarceladas por tipos de delitos que antes eran cometidos casi en exclusividad por el hombre.

 TEMA 6: Panorama de la delincuencia en la España actual. Volumen de la criminalidad. Clases de delincuencia y sus medios de ejecución más frecuentes.

 6.1 PANORAMA DE LA DELINCUENCIA EN LA ESPAÑA ACTUAL

 Sin necesidad de analizar de forma exhaustiva las diferentes estadísticas delincuenciales que se vienen generando por las Instituciones Españolas (Policía, Guardia Civil, Fiscalía General del Estado, etc.), en relación con la evolución de los delitos, se puede afirmar que es en las grandes ciudades donde se registran mayor número y más variedad en los delitos.

 En España, unas diez provincias acaparan, por desgracia, más del 45,60 % de la actividad delictiva registrada. Siendo sus capitales de provincia las que arrojan el siguiente saldo delictual:

 	CIUDAD

 	Nº DELITOS

 	% DELITOS

 	Madrid

 	219.250

 	14.9

 	Barcelona

 	191.578

 	9.3

 	Valencia

 	76.034

 	5.8

 	Sevilla

 	93.174

 	3.0

 	Málaga

 	69.268

 	2.5

 	Las Palmas

 	65.731

 	2.1

 [image:]

 FIGURA 6.1. NÚMERO DE DELITOS POR CIUDAD

 En realidad el crecimiento de la delincuencia en las grandes urbes no es una constatación reciente.

 Para tener una conciencia plena de la realidad delictiva de nuestra geografía, es necesario el análisis de una estadística fiel, que refleje el dónde, el cuándo y el cómo del acontecer delictivo, para que puedan tener una respuesta adecuada las diferentes manifestaciones de la delincuencia.

 Sin embargo, por fácil que parezca dar una respuesta al panorama actual delictivo, no lo es. Además de la delincuencia marginal o existencial, de los delincuentes comunes, menores, aparece otro tipo de delincuencia, la que practican los grupos de delincuencia organizada.

 [image:]

 FIGURA 6.2. ACTIVIDAD DELICTIVA REGISTRADA SOBRE EL TOTAL NACIONAL

 En España la delincuencia organizada tiene un gran campo de operaciones, sobre todo la que se dedica al tráfico de estupefacientes. La posición geográfica de España, su litoral marítimo y sus servidumbres históricas, hacen que nuestro suelo patrio sea una vía de penetración hacia la Europa sin fronteras.

 De otro lado, la existencia de organizaciones terroristas y su forma de financiación, hace que se tengan que considerar otro tipos de delitos: extorsiones, secuestros, amenazas, atentados e incluso algaradas callejeras y pérdidas económicas en mobiliario público o privado. Han de ser considerados, por todos los ciudadanos, como una amenaza para su seguridad.

 6.2 VOLUMEN DE LA CRIMINALIDAD

 Es difícil determinar cuál es el volumen de la criminalidad de forma real. Con más frecuencia de lo deseado las víctimas de un delito no denuncian su victimización, quedando impune un delito y no registrándolo la sociedad de forma real, ya que de manera informal, la comisión sí tendrá repercusión en los niveles de inseguridad.

 En los estudios realizados sobre el volumen de la criminalidad en España, es significativo que un elevado número de delitos no se recogen en estadísticas porque oficialmente no se conocen. Así, según estima Alfonso Serrano, a las estadísticas llegan:

 ● Prácticamente todos los delitos dolosos.

 ● Prácticamente todas las sustracciones de vehículos a motor.

 ● Dos de cada tres robos con violencia o intimidación en las personas.

 ● Uno de cada 50 ó 60 hurtos.

 ● Uno de cada 1.500 ó 2.000 abortos.

 ● Una de cada 8.000 ó 9.000 estafas.

 ● Uno o menos de cada 3.000 ó 4.000 hechos delictivos de tráfico de estupefacientes.

 Como puede observarse la cifra de delitos desconocidos es bastante significativa.

 6.3 CLASES DE DELINCUENCIA Y SUS MEDIOS DE EJECUCIÓN MÁS FRECUENTES

 Tras poner de manifiesto el espectro de los hechos delictivos no denunciados, y de hacer una breve referencia a los posibles tipos de personas o grupos que cometen actos delictivos, queda por ver cuáles son las manifestaciones de la criminalidad, ya sea ocasional, habitual u organizada.

 6.3.1 DELINCUENTES OCASIONALES Y/O HABITUALES

 En este grupo hay que enmarcar a los siguientes tipos de delincuentes:

 ● Ocasionales: no son reiterativos en su acción delictiva, que es más bien espontánea y sin continuidad en el tiempo.

 ● Habituales: los que de los beneficios que obtienen de los hechos delictivos hacen su modo de vida.

 ● Juveniles: cuyas características delictivas son:

 ■ Desproporción de los medios que utilizan para la finalidad perseguida, sobre todo en cuanto a agresividad violenta.

 ■ Multiplicidad de hechos delictivos en espacios cortísimos de tiempo.

 ■ Desprecio por los frutos materiales conseguidos.

 ■ Actuación en grupos más o menos cohesionados, en cuyo seno se produce una lucha casi continua por el liderazgo.

 Los dos primeros grupos de delincuentes, ocasionales y habituales, pueden estar compuestos por personas de corte marginal, racial, drogadictos, parados, tribus urbanas, etc.

 Las manifestaciones delictivas más frecuentes en estos grupos son los siguientes:

 ● Tironeros

 ● Sirleros

 ● Sustracciones de y en el interior de vehículos

 ● Carteristas y bolsilleros

 ● Hurtos por el procedimiento del descuido

 ● Prostitución callejera

 ● Venta ambulante de estupefacientes

 ● Timos y estafas de pequeña entidad

 ● Violaciones y agresiones sexuales

 ● Homicidios

 6.3.2 DELINCUENCIA ORGANIZADA

 Por la especial relevancia que tienen las manifestaciones delictivas de la delincuencia organizada, se hace necesario establecer de modo claro cuál es la incidencia delictual de dichas organizaciones.

 La actividad principal es el tráfico ilícito de estupefacientes:

 	TIPO DE DROGA

 	FRECUENCIA *

 	% SOBRE TOTAL

 	Heroína

 	53

 	38.40

 	Hachís

 	41

 	29.71

 	Cocaína

 	38

 	27.53

 	Sintéticas

 	5

 	3.62

 	Otras

 	1

 	0.74

 * Se ha de entender por frecuencia el número de veces que ha sido detectado el tráfico de sustancias, en relación con los 197 grupos delictivos organizados detectados e investigados por el CNP, a lo largo del año 1994.

 La siguiente relación ilustra sobre las actividades secundarias de la delincuencia organizada:

 ● Defraudación y fraudes

 ● Falsificación

 ● Atracos

 ● Robos con fuerza

 ● Secuestro

 ● Extorsiones

 ● Tráfico ilícito de vehículos

 ● Obras de arte y antigüedades

 ● Tráfico de armas y explosivos

 ● Tráfico de órganos y seres humanos

 ● Prostitución

 ● Corrupción de menores

 ● Receptación

 ● Juegos ilícitos

 ● Blanqueo de dinero

 ● Falsificación de moneda

 ● Alteración del precio en las cosas

 ● Delitos contra las personas

 ● Delitos contra el medio ambiente

 ● Tráfico de sustancias radioactivas

 La delincuencia de los grupos organizados tiene unas características de operatividad basadas en:

 ● Uso continuo de la violencia:

 De forma intragrupal (sobre los individuos inmersos en las diferentes grupos de la delincuencia organizada), o extragrupal (afectando a personas ajenas al mundo de la criminalidad).

 Las manifestaciones más importantes del uso de la violencia son el asesinato y la utilización de todo tipo de armas de fuego y, si llega el caso, el empleo de artefactos explosivos.

 ● Tráfico de Influencias y Corrupción:

 Sobre todo en las áreas de la administración pública, judicial, política, económica, comunicación, etc., tanto a nivel nacional como internacional.

 ● Blanqueo de dinero.

 TEMA 7: La deontología profesional.

 7.1 PRINCIPIOS FUNDAMENTALES

 La profesión de Vigilante de Seguridad, que hemos elegido, está en condiciones de que sea respetada por la sociedad.

 Asimismo, aquí y ahora, somos nosotros y no otras personas ajenas a la misma los que, apoyados en nuestra integridad profesional, debemos cimentarla con nuestra total entrega, valor, espíritu, formación física, profesionalidad y sentido del deber.

 El prestigio que cada uno alcance ante los ciudadanos será la suma total de cualidades para conseguir esa credibilidad en nuestra profesión, influyendo de forma decisiva en toda la colectividad.

 El hecho de que actuemos uniformados supone que nuestros actos no van a pasar inadvertidos, y que se nos juzgará a todos por igual. El uniforme nos obliga a más, y a mejorar en la responsabilidad que tenemos ante la sociedad. Nuestra conducta en el servicio y fuera de él, será fiel reflejo de una gran profesionalidad.

 El Vigilante de Seguridad estará especialmente instruido para realizar todas las funciones propias de su profesión. En todo momento se le exigirán aquellos valores que le cualifiquen para el cumplimiento de las mismas.

 Cuando se encuentre prestando servicio, será firme sin violencia, prudente sin debilidad y tendrá en cuenta que, cualidades como la presencia de ánimo, persuasión y entereza moral serán la base fundamental para cumplir con su trabajo.

 7.2 ÉTICA Y CONDUCTA DEL PERSONAL DE SEGURIDAD

 ● VALORES MORALES

 De nada sirve disponer de los medios más sofisticados y precisos si el hombre no reúne las siguientes cualidades:

 	HABILIDAD

 	Estar preparado para manejar cualquier situación

 	ALERTA

 	Estar alerta en todo momento mientras esté de servicio

 	ACTITUD

 	Casi siempre, el Vigilante, es el primer contacto que tiene un visitante con la empresa

 	CORTESÍA

 	El Vigilante debe ser cortés en todo momento, no tiene que ser violento para ser firme

 	DISCIPLINA

 	Los sentimientos personales no deben influir en el desempeño de sus deberes

 	CONDUCTA EJEMPLAR

 	Debe conducirse, en todo momento, en forma tal que redunde en beneficio propio y de la empresa

 	Anticiparse a lo que pueda suceder en cualquier circunstancia. Saber la acción apropiada a tomar en caso que surja una emergencia.

 ☞ Cualidades Generales

 - Presencia

 - Vitalidad

 ☞ Cualidades Morales

 - Entusiasmo

 - Serenidad

 - Abnegación

 - Sentido de la responsabilidad

 - Iniciativa

 - Perseverancia

 - Valor

 - Seguridad

 ☞ Cualidades Intelectuales

 - Facilidad de expresión

 - Juicio

 - Inteligencia

 - Organización

 ☞ Cualidades Profesionales

 - Cooperación

 - Disciplina

 - Integridad profesional

 - Compañerismo

 ● OBEDIENCIA DE LA LEY

 Ningún Vigilante de seguridad violará a sabiendas e intencionadamente, las Leyes del Estado, Comunidad Autónoma o Ciudad y respetará escrupulosamente cualquier uso o costumbre.

 ● MISIONES BÁSICAS

 Principios básicos de actuación:

 - Vigilar

 - Informar

 - Proteger

 - Prevenir acciones delictivas

 - Auxiliar

 - Detener

 ● VIGILAR

 Al que vigila, al que ve, al que observa, nunca le cogen por sorpresa los acontecimientos, más bien podemos decir que se adelanta a ellos, y el resultado es que su pensamiento y acción están prontos a intervenir.

 Con una buena y atenta vigilancia, conseguimos mantener y proteger el orden y garantizar la seguridad.

 Como consecuencia del principio de vigilar se desprenden las funciones de proteger y auxiliar.

 ● PROTEGER Y AUXILIAR

 Sin la Vigilancia no se consigue la protección y auxilio, ambos van íntimamente unidos, uno sin el otro no tendrían razón de existir.

 Cuando son aplicados los principios de VIGILAR, PROTEGER Y AUXILIAR, y no se evitan los acontecimientos, antes bien, éstos se descontrolan, entonces hay que PREVENIR. Medios preventivos hay muchos, pero el principal es la DETECCIÓN.

 ● CONDUCTA EN EL TRABAJO

 El Vigilante se mantendrá alerta en todo momento mientras esté de servicio. El turno de noche suele ser pesado. Si usted tiene problemas, llame al Inspector y pídale algún compañero que le releve.

 La única lectura permitida en el servicio es la concerniente a sus instrucciones, o en conexión directa con el desempeño de su trabajo.

 Siempre observe con atención, es parte de su misión.

 ❏ APARIENCIA DEL VIGILANTE DE SEGURIDAD

 El Vigilante de Seguridad presentará siempre una perfecta presencia, usando el uniforme completo, tal y como se ordena. NUNCA se quitará parte del mismo ni se pondrá alguna prenda que no sea conforme con las reglas, pues su aspecto externo será base muy importante de su imagen.

 Mantendrá su uniforme, en todo momento, en excelentes condiciones y con magnifica apariencia, jamás habrá en él roturas ni remiendos, ya que ello irá en detrimento de la buena presencia de su persona. Tanto los artículos de cuero como los de metal, deberán estar siempre bien limpios y pulidos.

 Siempre llevará el cabello bien peinado y debidamente recortado.

 La cara deberá estar perfectamente afeitada. De llevarse bigote deberá estar bien recortado y no extenderse más de 20 mm. por debajo de la comisura labial en ambos lados.

 Los uniformes deberán lavarse y plancharse con regularidad.

 Las placas con la divisa de la Empresa deberán usarse siempre mientras se esté en el trabajo, pero nunca fuera de él.

 Es responsabilidad del Vigilante de Seguridad mantener limpio y ordenado el puesto que le ha sido confiado.

 Su porte, gestos, ademanes, desplazamientos y todo movimiento que realice, indicará claramente que se encuentra dispuesto y alerta ante cualquier emergencia, con la rapidez y energía necesarias.

 ❏ CORTESÍA Y DISCRECIÓN CON EL PÚBLICO

 Su trato con el público será respetuoso y educado, a través de sus palabras emanará energía, carácter y dinamismo.

 Sólo informará de cuanto esté autorizado.

 La discreción, en las misiones que tenga asignadas, es una de las cualidades que deben adornar al Vigilante de Seguridad, es un deber y una obligación al mismo tiempo. Lo delicado de alguna de sus intervenciones exigirá una gran discreción. El éxito de bastantes servicios que se le encomiendan depende sólo y exclusivamente de esa gran DISCRECIÓN Y RESERVA.

 ❏ LA VOZ

 La voz, transmite el estado emocional antes que cualquier otra manifestación exterior de la persona. Por ello, el Vigilante de Seguridad no debe mostrar en su voz muestras de impaciencia, burla, intolerancia, cólera, superioridad o sarcasmo, al objeto de evitar que dichas muestras encuentren las mismas réplicas en la persona con la que está hablando. La voz debe de tratar de ser amistosa y dar la máxima confianza.

 El Vigilante de Seguridad, en cualquier situación que se encuentre, debe mantener el tono normal de voz, con ello adquirirá ventaja sobre su interlocutor, ya que éste tenderá a adquirir el mismo tono.

 ❏ FORMA DE HABLAR

 El elegir las palabras adecuadas es tan importante como la manera de decirlas. Su forma de expresión debe ser:

 - Evitar falsas interpretaciones.

 - Mostrar confianza.

 - Eludir expresiones vulgares y despectivas.

 - Pedir información dando la impresión de que el interlocutor está obligado a informar; esto lo conseguiremos haciendo preguntas afirmativas, no negativas.

 - Ofrecer ayuda dentro de sus atribuciones.

 - Utilizar un lenguaje adecuado, observaciones amables y tono moderado.

 ACTITUD PERSONAL

 Al aspecto personal lo complementa la educación y, en general, la actitud social del personal de Seguridad. Una apariencia exterior excelente no sirve de mucho si luego no se sabe hablar o comportarse. Ambas cosas son complementarias.

 Por resumir, vamos a analizar tres actitudes básicas en este punto:

 ❏ Colaboración: El Vigilante de Seguridad debe estar siempre dispuesto a informar y ayudar.

 ❏ Cortesía: En el ejercicio de sus funciones, el Vigilante de Seguridad tiene que manifestarse amable, educado, sereno, correcto y respetuoso con los demás.

 ❏ Interés: El Vigilante de Seguridad debe mostrar interés por el trabajo, mostrando una atención preferente por su servicio. Debe interesarse e informarse de todos aquellos aspectos del servicio al que esté asignado, especialmente:

 ♦ Conocer las instalaciones

 ♦ Conocer al personal

 Estos puntos se encuentran interrelacionados. En nuestras relaciones tenemos que transmitir nuestra mejor apariencia a otra u otras personas, y esto es lo que denominamos comunicar. Las comunicaciones deben ser claras, concisas, exactas y objetivas, para evitar que se pierdan en rumores, pero además hay que aplicar las normas de educación y cortesía, para hacer que la imagen externa esta en consonancia con el vocabulario y educación.

 ¿Cómo lo decimos? Es fundamental transmitir la sensación de seguridad en lo que digamos y hagamos. Debemos estar seguros y sabiendo bien lo que hacemos. ¿Cómo dar esta impresión de seguridad? A partir de los gestos, de la postura, de la voz y del comportamiento en general.

 ✦ Hablar con voz firme y segura

 ✦ Hablar alto, que nos oigan bien

 ✦ NO GRITAR, si no es necesario

 ✦ Hablar de frente a nuestro interlocutor

 ✦ Hablar lo más cerca posible de éste, respetando una distancia de seguridad (aproximadamente metro y medio)

 ✦ Mirar directamente a los ojos

 ✦ Respetar las normas de educación

 Utilice el tratamiento «USTED» en sus relaciones profesionales.

 COMPORTAMIENTO EN GENERAL

 ● Al andar, ha de hacerlo de forma adecuada: por ejemplo, si anda arrastrando los pies dará sensación de debilidad, cansancio…

 ● No tendrá las manos en los bolsillos.

 ● No se entablarán reuniones en los puestos de trabajo.

 ● No se discutirán negocios no concernientes a la empresa mientras se encuentre en su puesto de trabajo o de uniforme.

 ● Evitará las conversaciones innecesarias. Saber hablar no quiere decir hablar mucho, sino hacerlo bien. Dará su mejor imagen si aprende a escuchar y hablar con moderación.

 ● Evitará conversaciones conflictivas, como puedan ser las de política, fútbol y religión.

 ● No beberá alcohol durante el servicio.

 ● No aceptará regalos ni recompensas de nadie por razón alguna.

 ● Nunca pedirá dinero prestado de sus compañeros de trabajo o de los compañeros que trabajan en el mismo sitio.

 ● Nunca usará un lenguaje amenazante, abusivo o insultante, ni se comportará de manera irrespetuosa con el público o con sus compañeros de trabajo.

 ● No usará el teléfono para llamadas personales, a menos que haya pedido la aprobación del responsable correspondiente.

 ● A menos que esté autorizado, NUNCA abrirá los cajones, armarios o escritorios, ni ninguna otra parte del mobiliario. Nunca tocará ni leerá material que haya sido dejado sobre escritorios o gabinetes, ni los moverá por ninguna razón. Tampoco permitirá que ninguna otra persona lo haga sin tener autorización.

 ● No adoptará posturas incorrectas.

 ● No estará recostado en el asiento o contra las paredes.

 ● Evitará fumar mientras está de servicio con el público, si lo hace será de forma respetuosa y en zonas no prohibidas, utilizará los ceniceros y los limpiará, si son de mesa, con frecuencia.

 ● Evitará comer en público. En todas partes existe un lugar donde puede hacerlo sin necesidad de estar a la vista de la gente.

 7.3 LAS RELACIONES PROFESIONALES

 [image:]

 FOTO 7.1. PROFESIONALIDAD

 7.3.1 CON LAS PERSONALIDADES Y SU AMBIENTE SOCIAL

 En este caso los Vigilantes de Seguridad deben conocer las siguientes características de las personalidades a las que prestan servicios:

 ❏ Manera de ser.

 ❏ Reacciones emocionales.

 ❏ Actitudes cara al público.

 Esto les servirá para saber de antemano sus posibles comportamientos cuando estén en contacto con la gente.

 Los Vigilantes de Seguridad deben actuar con un doble criterio.

 ❏ Primero y más importante: la protección de la personalidad.

 ❏ Segundo, su propia imagen ante sus seguidores.

 7.3.2 RELACIONES CON LOS MEDIOS DE COMUNICACIÓN

 El trato con los medios de comunicación debe ser respetuoso y cordial, como con todas las demás personas, teniendo en cuenta que dicho colectivo está realizando un trabajo informativo.

 Esto no implica que los periodistas no sean controlados y que no tengan que cumplir las normas de seguridad que se establezcan.

 7.3.3 RELACIONES CON LAS FUERZAS DE SEGURIDAD DEL ESTADO

 El personal de Seguridad Privada está obligado al especial auxilio y colaboración con las Fuerzas y Cuerpos de Seguridad.

 Deberá comunicar a dichas Fuerzas:

 Cualquier circunstancia o información relevante para:

 ● La Prevención.

 ● El mantenimiento o restablecimiento de la Seguridad Ciudadana.

 ● Los hechos delictivos de los que tuviese conocimiento. Debe seguir las instrucciones de las Fuerzas y Cuerpos de Seguridad respecto a las personas y bienes de cuya protección y vigilancia estuviesen encargados.

 Colaborando en casos como:

 ● Suspensión de espectáculos.

 ● Desalojo o cierre provisional de locales, etc.

 7.3.4 RELACIONES CON EL PÚBLICO EN GENERAL

 En el puesto de trabajo, a lo largo de la jornada y cumpliendo la misión que le ha sido encomendada, el profesional de la seguridad representa a su empresa, es la imagen viva de la misma.

 El trato correcto y educado con la gente que nos rodea, una buena presencia física, ir bien vestido y aseado, y un desempeño profesional de nuestro trabajo, es la mejor labor de relaciones públicas que cualquier empresa pueda desear.

 Podemos resumir estas cuestiones en los siguientes puntos:

 ● El Vigilante de Seguridad que da un mal ejemplo en la manera de llevar el uniforme, puede dar también una impresión desfavorable en los demás aspectos. Tal y como ocurre en las demás facetas de la vida, la apariencia personal y la forma en que se lleva el uniforme, son los medios principales por los que el observador casual evalúa a su Empresa y a sus miembros.

 ● Su obligación de usar el uniforme con dignidad también afecta a sus otros compañeros. Cualquier persona con su mismo uniforme es un representante de su organización o grupo. Así pues, mientras está usando el uniforme está ofreciendo una correcta o incorrecta impresión de su Empresa.

 ● ¿Qué impresión se forma la gente de Vd.? Por razones de amor propio tratará de llevar siempre la mejor apariencia física, ya sea con uniforme o sin él. El uso apropiado del uniforme es una forma de autodisciplina, con la que el individuo aprende a conjugar los restantes elementos de la apariencia personal.

 TEMA 8: Las relaciones profesionales en la empresa.

 8.1 RELACIONES JERÁRQUICAS

 El ejercicio del mando es aquella actividad encaminada a coordinar y dirigir el conjunto del personal y medios disponibles de tal manera que se obtenga con ellos la mayor calidad, eficacia y rendimiento en el trabajo. Además, ha de lograr que el personal a su cargo comprenda la necesidad de la voluntad de servicio a fin de cumplir la misión encomendada. Como dice el viejo aforismo: Mandar es servir, lo contrario de servirse.

 En ningún caso el mando debe utilizar el principio de autoridad, su posición preeminente sobre el equipo de trabajo, para su beneficio personal. Todo mando debe poseer un conocimiento adecuado de los comportamientos y conductas básicas que se suelen dar entre los empleados de una organización. Este conocimiento tiene como finalidad obtener la máxima colaboración efectiva de sus hombres y, en consecuencia, la eficacia de su equipo de trabajo y de la empresa en general.

 En la actualidad la figura del mando intermedio, dentro de la jerarquía organizativa de la empresa, es fundamental para el buen funcionamiento de la misma. Es necesario una nueva imagen del mando intermedio y de la dirección de la empresa. Las nuevas situaciones, los nuevos problemas y las nuevas realidades, hacen necesarios unos mandos intermedios con mayor capacitación profesional, aptitud, habilidad y personalidad.

 Hoy nuestra empresa nos exige tomar más decisiones, más complicadas y urgentes. Por tanto, no sirven las formas de mando que teníamos hace años. Ni el autoritarismo, ni el paternalismo, ni el privilegio se utilizan para dirigir y coordinar, hombres e instituciones.

 Los mandos intermedios están situados, dentro del organigrama empresarial, entre la alta dirección y los grupos de trabajo, y se ocupan de ejecutar y llevar a cabo los planes establecidos por los grupos directivos.

 [image:]

 De la dirección superior, los mandos intermedios, reciben los planes y la delimitación de sus tareas, aunque éstas son diferentes a las de los grupos directivos. Sin embargo, se sienten inclinados a funcionar de forma similar a la del grupo superior en lo referente a la definición de problemas, asignación de roles, procedimiento de toma de decisiones, solución de conflictos, etc.

 Las funciones comunes a todo mando intermedio son las siguientes:

 ☞ Planificación

 ☞ Organización

 ☞ Ejecución

 ☞ Coordinación

 ☞ Control

 PLANIFICACIÓN

 Un proceso de planificación es una condición indispensable para que la empresa realmente alcance ciertos fines y objetivos. Por,tanto, se exige a todos los niveles jerárquicos un continuo y amplio proceso de planificación.

 Los objetivos de un equipo de trabajo se plasman en resultados, en el estado o conducta que se espera en el futuro de dicho equipo y de sus miembros, respectivamente.

 El objetivo marca un estado a alcanzar y ha de contener resultados evaluables, así como también ha de indicar la fecha hasta la cual se tiene que alcanzar con éxito.

 Características de los Objetivos

 ❶ Los objetivos han de ser medibles. Los criterios de medida son: cantidad, calidad y tiempo.

 ❷ Los objetivos tiene que ser alcanzables.

 ❸ Los objetivos tiene que ser difíciles.

 Los acuerdos entre jefe y equipo de trabajo sobre los objetivos, son más adecuados para una motivación de trabajo orientada hacia los resultados que los objetivos categóricamente impuestos.

 ❹ Los objetivos tienen que ser exigibles, para que los que los ejecutan tengan la oportunidad de demostrar su capacidad de trabajo.

 ❺ Los objetivos tiene que estar coordinados. Los objetivos de cada equipo de trabajo y de los puestos concretos son objetivos parciales complementarios de otros objetivos superiores.

 La fijación de los objetivos y su planificación significa la determinación de un proceso de decisiones, basado en un análisis de la actualidad comparada con situaciones anteriores, la fijación de objetivos y el método para alcanzarlo.

 Una vez fijados los objetivos, pasamos a realizar la propuesta de funciones y tareas para conseguirlos, sin olvidar la economía de medios, que permitirá cubrir todas las necesidades cumpliendo un plan de trabajo apropiado.

 ORGANIZACIÓN

 Los pasos básicos para fomentar una buena organización del trabajo son:

 ❏ Analizar los objetivos y cometidos a conseguir

 ❏ Delimitar las funciones y responsabilidades

 ❏ Delegar las funciones (funciones que no sean de máxima responsabilidad)

 ❏ Establecer una línea jerárquica. Dependencias únicas y múltiples.

 Cada trabajador debe saber exactamente en qué medida le ha sido transferido el cumplimiento de tareas, los plenos poderes y la responsabilidad que tiene.

 El mando delega en el trabajador la obligación de actuar, la autorización de actuar y la obligación de dejar que se valore el resultado de su trabajo.

 El mando debe fomentar y asegurar una cooperación y coordinación. La cooperación no se refiere sólo al nivel de los trabajadores, sino también al contacto entre el jefe y sus colaboradores. Cada jefe debe lograr que sus trabajadores lleguen a un acuerdo entre sí sobre las esferas de trabajo.

 EJECUCIÓN

 El jefe ejecuta dando instrucciones claras de las tareas que se deben realizar, para que los demás realicen el trabajo de acuerdo con los planes programados. No es función del mando realizar esas tareas, sino ordenarlas hacer, dirigir y coordinar este trabajo.

 Para ejecutar es necesario:

 ❏ Conocer a sus subordinados

 ❏ Saber enseñar, aclarar dudas y corregir defectos

 ❏ Transmitir la información necesaria de forma clara, concisa y a ser posible por escrito

 ❏ Saber motivar, utilizando preferentemente incentivos positivos

 COORDINACIÓN

 El mando intermedio debe conseguir aunar los esfuerzos individuales de cada trabajador para lograr un sólido y eficaz trabajo de equipo. La función de coordinación es fundamental en las empresas de Seguridad. Difícilmente se prestará un buen servicio de seguridad y vigilancia, si no existe una cooperación y unión, de trabajo en grupo.

 Coordinar implica:

 ❏ Información sobre la política de Empresa

 ❏ Integración total de cada trabajador en su grupo

 ❏ Unificación de criterios

 CONTROL

 Control significa comprobar si los resultados de las tareas realizadas corresponden al Plan (comparación entre el trabajo fijado y el realizado). El control es, por tanto, un proceso que garantiza que los resultados de un trabajo corresponden al Plan fijado.

 Los criterios a seguir en un sistema de Control son:

 ❏ Trabajo fijado

 ¿Qué es lo que tenemos que alcanzar?

 ❏ Trabajo realizado

 ¿Qué es lo que hemos alcanzado en realidad?

 ❏ Desviación:

 ¿Qué diferencias positivas y negativas hay entre el trabajo prefijado y el trabajo realizado?

 ❏ Causas de las desviaciones

 ❏ Medidas de corrección:

 ¿Qué vamos a hacer para mejorar o continuar con el desarrollo positivo o bien para evitar un desarrollo negativo en el futuro?.

 8.2 RESPONSABILIDADES DEL MANDO

 La responsabilidad primordial del mando puede reunirse en tres palabras: OBSERVAR, INFORMAR, ENSEÑAR. A través de estas actividades, el mando suministra la información necesaria para tomar acciones apropiadas encaminadas a mantener la calidad del servicio.

 El mando tiene la responsabilidad del funcionamiento del Departamento y la autoridad para efectuar los cambios que corrijan los problemas que se presenten. Su función no es sólo la de controlar la calidad del servicio, sino también la de mantener o, por lo menos, colaborar en que las relaciones entre los Vigilantes y el resto de los empleados sean las apropiadas. Su eficiencia y su actitud de confianza en sí mismo pueden inspirar en los Vigilantes el convencimiento de ser parte de uno de los departamentos más rentables de la empresa.

 8.2.1 RESPONSABILIDADES BÁSICAS

 ● Orientación de la organización: desarrollo-entretenimiento

 ● Conocimiento del personal: aplicación de reglamentos y buenas relaciones tanto públicas como de servicio

 ● Mejora de los métodos de trabajo

 ● Seguridad en el servicio: establecimiento de reglas de seguridad y estudio de accidentes

 ● Inspecciones: para detectar diferencias en cualquiera de las actividades bajo su mando

 8.2.2 RESPONSABILIDADES COMO REPRESENTANTES DEL MANDO SUPERIOR

 ❏ Planear, preveer y organizar el servicio.

 ❏ Dirigir y controlar las tareas.

 ❏ Informar y coordinar.

 ❏ Tratar las quejas y llevar las relaciones públicas.

 8.2.3 RESPONSABILIDADES COMO INSTRUCTOR

 ● Establecer programas de entrenamiento

 ● Orientar al personal nuevo

 ● Perfeccionar al personal antiguo

 ● Difundir nuevos métodos

 ● Enseñar reglas de seguridad

 8.2.4 RESPONSABILIDADES COMO TÉCNICO

 ❏ Conocer equipos y material

 ❏ Desarrollar nuevos métodos

 ❏ Ejecutar inspecciones

 ❏ Controlar el mantenimiento

 ❏ Estudiar las sugerencias

 8.2.5 RESPONSABILIDADES COMO ADMINISTRADOR Y JEFE

 ● Apreciar necesidades

 ● Placer pedidos

 ● Clasificar y distribuir

 ● Recomendar ascensos y destacar méritos

 ● Disciplina y economía de medios

 TEMA 9: El autocontrol. El pánico y sus efectos. El miedo. Técnicas de autocontrol.

 9.1 EL AUTOCONTROL

 En el desarrollo de las actividades diarias de una persona se suceden una serie de actos o hechos, unas veces intencionados, otras fortuitos, que desembocan en una situación denominada de crisis o crítica.

 Por situación de crisis se ha de entender un estado temporal de trastorno y desorganización de la persona, que se caracteriza por la incapacidad del individuo para enfrentarse a la situación creada, utilizando los métodos acostumbrados para solucionarla.

 Una situación crítica tiene una duración limitada en el tiempo y casi siempre se manifiesta por un suceso que la precipita, dependiendo su resolución de varios factores: la gravedad del suceso, los recursos personales del sujeto, los recursos sociales y la posibilidad de asistencia o apoyo.

 Las situaciones críticas, ante las que un Vigilante de Seguridad va a tener que actuar son de tipo circunstancial. Es decir, son situaciones de riesgo accidentales o inesperadas, que se apoyan en algún factor ambiental. Como ejemplos se pueden citar, la perdida de un ser querido en un desastre natural, la experiencia de quien es víctima de un delito violento, de un divorcio, de la pérdida de empleo, etc.

 Ante estas situaciones de crisis los individuos pueden reaccionar de dos maneras diferentes: manteniendo una actitud de inhibición o, por el contrario, mostrando agresividad.

 La primera de ellas, la inhibición de un individuo ante un riesgo, ante una situación fuertemente emocional, trae de la mano la paralización funcional o psicosomática (perdida de conocimiento, actitud inmóvil) que presenta problemas a la hora de realizar una acción de auxilio por parte del personal de seguridad.

 La segunda forma de reacción, la acción agresiva, es resultado del instinto de conservación innato en los individuos. Se manifiesta de forma explosiva, incontrolada, con un impulso manifiesto de huir de la zona de peligro. La persona está fuera de control, a veces histérica y presenta graves problemas para su aseguramiento. Además, cuando esta situación individual se da en el seno de una multitud, la conducta agresiva es fácilmente transmisible a todo el colectivo, generándose escenas de histeria o pánico colectivo que, en la mayoría de los casos, se manifiesta con un movimiento de avalancha de la masa, desenfrenado y con resultados catastróficos para la integridad física de las personas.

 Estas actitudes emocionales pueden ser controlables si, desde el mismo inicio de la situación de crisis, establecemos una pautas claras que controlen la situación: Mantenemos un autocontrol del personal responsable de la asistencia e inducimos unas normas de control de los individuos o de la multitud afectada.

 Por autocontrol se entiende el sometimiento de las reacciones o impulsos emocionales a la razón, de manera que se pueda controlar y actuar adecuadamente en una situación crítica.

 Consiguientemente, el autocontrol rechaza imprevisiones, temor a la responsabilidad, rumores, etc.; precisa de control de la comunicación interpersonal, serenidad, dotes de liderazgo, rechazo de actitudes derrotistas, hastío, etc.

 9.2 EL PÁNICO Y SUS EFECTOS

 Alexander Mintrz define el pánico como un comportamiento de grupo no adaptativo y que provoca consecuencias no deseadas, anulando todo comportamiento cooperativo orientado al bien común.

 De esta forma, pánico significa ansiedad individual, perturbación, pavor, sentimiento de inquietud, temor, miedo, huida, furia, tumulto y desenfrenada agresión, afectando por igual a individuos o muchedumbres.

 Se habla de pánico cuando un acontecimiento peligroso se manifiesta. Acontecimiento que puede ser:

 ❏ Real

 ❏ Imaginario

 ❏ Nuevo

 ❏ Inesperado

 De estas situaciones nace la percepción del peligro:

 ❏ Por la posibilidad de morir

 ❏ Existencia de emociones fuertes

 ❏ Malas relaciones humanas

 ❏ Expectativas frustradas

 ❏ Existencia de misterio

 ❏ La incertidumbre que provoca una acumulación de tensión

 El pánico hace que, ante las situaciones de peligro, el ser humano se gobierne por emociones y no por la inteligencia, que tenga un comportamiento ineficaz y le domine una sola obsesión: salir indemne del peligro.

 9.2.1 FACTORES POTENCIADORES DEL PÁNICO

 Si tiene interés para el control de una situación crítica la eliminación de actitudes de pánico, no es menos cierto que, cuando se da esta situación, aparecen ligada a ella una serie de factores que potencian sus efectos. Estos son:

 ❏ Situaciones ambientales

 El silencio, la oscuridad, el mido ambiental o de fondo, la sofocación (idea de no poder respirar), pueden ser catalizadores de situaciones de pánico en las personas.

 ❏ Actuación de los Medios de Comunicación

 Los modernos medios de comunicación, la prensa, el cine, la televisión, la radio, son los mejores vehículos para sembrar el pánico; aunque también para prevenirlo.

 La radio convierte a sus millones de escuchas en una masa compacta que, como tal, es muy sensible a la sugestión. Las palabras habladas por la radio ofrecen escasas posibilidades para desarrollar motivaciones opuestas.

 Los titulares de la prensa, cargados de sensacionalismos y ansiedad, provocan unas corrientes de opinión predispuestas al pánico.

 Las imágenes reales o irreales vistas por el público crean una sensación de peligro instintivo en las personas.

 ❏ El rumor

 El rumor es considerado desde la antigüedad como el mensajero del error y del mal, tanto como de la verdad. El rumor, como lo define Virgilio, es la más rápida de todas las plagas, va derramando el terror y se fortifica difundiéndose.

 Con el rumor se potencia el sentimiento de inseguridad, se rodea de secretismo, haciendo que la gente se vuelva más agresiva, primitiva y vulnerable.

 ❏ Formación social

 La manera como los grupos sociales estén cohesionados o unidos en una formación social influye sobre el modo en que se es propenso a reacciones de pánico. Una gran muchedumbre heterogénea es presa del pánico con más facilidad que un grupo homogéneo.

 Muchos factores sociales tienden a incrementar el temor latente en el seno de un grupo, la insatisfacción con el trabajo, la precariedad del mismo, el sistema económico, el analfabetismo.

 ❏ Temor al exceso de responsabilidad

 ❏ Derrotismo

 Uno de los factores del pánico popular es el sentimiento colectivo de inferioridad, el ánimo derrotista suscitado por ideas como: No valemos nada.

 9.3 EL MIEDO

 El miedo es considerado como una perturbación angustiosa del ánimo por un riesgo o mal que realmente amenaza o que se finge en la imaginación.

 Es un recelo o aprensión que uno tiene de que le suceda una cosa contraria a lo que deseaba.

 El miedo es un sentimiento vital de amenaza. Tiene una cierta analogía con la angustia; pero, en el miedo, el temor se refiere a un objeto preciso. Además, el miedo, guarda relación con la naturaleza y magnitud de la amenaza.

 Existe un denominado miedo secundario. Éste es el adquirido por condicionamientos ante un estímulo.

 Aparentemente, el pánico y el miedo pueden ser considerados la misma cosa, pero no es así. Aún cuando sus efectos pueden ser iguales, reacción de inhibición o de huida, para preservar la integridad física de un individuo, se diferencian en la intensidad de la reacción y en cómo aparecen en la persona.

 De esta forma el miedo es adquirido, aprendido y hace que la mente humana reaccione ante un estimulo o riesgo en función de la peligrosidad del mismo. El miedo puede ser superado y controlado por la persona mediante la reiteración de hábitos de conducta positivos.

 El pánico es un miedo intenso que aparece bruscamente y priva de discernimiento a quien lo experimenta, sin guardar relación con la peligrosidad de la acción o situación que lo origina.

 9.4 TÉCNICAS DE AUTOCONTROL

 El objetivo principal del autocontrol es mantener la calma y sobreponerse a las situaciones, individuales o colectivas, de pánico, miedo, ansiedad, garantizando una actuación inteligente y racional del individuo.

 Cuando hablamos de técnicas de autocontrol, como dice Robertstone, debemos establecer dos situaciones. La primera de ellas va encaminada a permitir un control personal de la situación. Se consigue estableciendo una disciplina interna, con la aceptación voluntaria de la responsabilidad y es fruto de la repetición cotidiana; esto nos va a permitir establecer el control de las emociones personales.

 En un segundo plano, no por ello menos importante, está el grupo de las medidas de control emotivo de las multitudes. Se conoce a este grupo con el contacto psicológico, cuyo objetivo es reducir las tensiones y calmar la situación ante la aparición de una crisis.

 Para poder llevar a cabo los objetivos mencionados, Goldstein establece dos métodos:

 ❏ Método conversacional:

 Basado principalmente en:

 ♦ Mostrar comprensión, es decir, permitir que la persona sepa, por las palabras del Vigilante de Seguridad, tono de voz y expresiones faciales, que comprende lo que la persona está sintiendo en ese momento.

 ♦ Modelar su conducta tranquilizante según la gravedad de la situación. La gente en crisis suele medir sus sentimientos y lo grave de la situación por la forma en que otros reaccionan.

 ♦ Tranquilizar a la persona en crisis. Además de tranquilizarse, el Vigilante debe proporcionar a la persona alterada razones por las que debe permanecer tranquila. Puede expresar tranquilidad sobre el resultado final de la situación, informarle de la habilidad de otros para ayudar, etc.

 ♦ Estimular el diálogo con la víctima.

 ♦ Usar la distracción.

 ♦ Usar el humor.

 ❏ Métodos impositivos:

 ♦ Repetir y gritar más fuerte. Los individuos que sufren una crisis, a menudo están sintonizados en sus propios sentimientos, llegando a ser insensibles incluso a la prudencia de otras personas.

 Cuando la emoción es de rabia, el Vigilante puede gritar para que la persona le escuche, o golpear un objeto con otro, lo que consigue un efecto tranquilizante de inmediato.

 ♦ Usar la restricción física. Cuando todos los métodos anteriores han fracasado, o cuando exista peligro físico, quizás sea necesario someter o inmovilizar al ciudadano agresivo.

 ♦ Usar la confianza de otros.

 ♦ Ignorar temporalmente a la persona.

 MÓDULO TÉCNICO PROFESIONAL

 TEMA 1: La seguridad.

 1.1 NOCIONES GENERALES

 La Seguridad, no es un término utilizado exclusivamente en nuestros días, es algo que ha preocupado durante años pues la vida en sí es peligrosa e insegura.

 El hombre necesita vivir en comunidad con los demás, por lo que la vida resulta imposible sin un orden y una seguridad.

 La ausencia y destrucción del orden excluyen la posibilidad de convivencia y el derecho a la paz y a la seguridad. La necesidad de vivir en sociedad, la idea de convivencia, nace en el hombre para superar el problema de la conciencia de seguridad.

 El estado de seguridad en las sociedades actuales comporta la armonía de numerosos factores que la integran totalmente: LA SEGURIDAD ES LA SUMA DE LAS SEGURIDADES.

 La seguridad ciudadana se ve quebrantada por factores negativos, constituidos por la comisión de hechos delictivos y conductas antisociales, no pudiendo caracterizarse estáticamente porque la seguridad ha de ser un concepto vivo y en continuo movimiento.

 1.2 CONCEPTO

 • SEGURIDAD

 Es el conjunto de actividades y medidas que tienden a garantizar la integridad de los bienes y las personas.

 Una vez vista la definición propuesta para Seguridad, digamos qué entendemos por bienes y personas.

 • BIENES Y PERSONAS

 ❏ BIENES

 Son cualquier cosa que otros deseen robar, dañar o destruir, etc, o que por cualquier otra circunstancia pueda,sufrir una alteración en su valor.

 ❏ PERSONAS

 Todas aquellas que debido a su posición social, política o económica u otras cualidades, pudieran ser objeto de una serie de amenazas. Consideradas bajo el punto de vista de la Seguridad las personas no son otra cosa que un tipo especial de bienes.

 A modo de ejemplo incluimos una relación de BIENES Y PERSONAS que, en el momento actual, necesitan protección, la cual puede adoptarla o modificarla a título particular.

 	BIENES

 	PERSONAS

 	
 ❏ Bancos

 ❏ Fábricas

 ❏ Plantas de energía eléctrica

 ❏ Refinerías

 ❏ Aeropuertos

 ❏ Edificios estatales

 ❏ Ferrocarriles

 ❏ Instalaciones subterráneas

 ❏ Materiales nucleares

 ❏ Dinero

 ❏ Oro

 ❏ Joyas

 ❏ Cuadros de arte

 ❏ Secretos y planes comerciales

 ❏ Datos informáticos, etc.

 	
 ❏ Banqueros

 ❏ Artistas

 ❏ Joyeros

 ❏ Empresarios

 ❏ Grandes ejecutivos

 ❏ Etc.

 1.3 SEGURIDAD PÚBLICA

 La Ley 23/1992 de Seguridad Privada establece de una forma clara el concepto de Seguridad: “La seguridad representa uno de los pilares básicos de la convivencia y, por lo tanto su garantía, constituye una actividad esencial a la existencia misma de un Estado moderno que, en tal condición, se ejerce en régimen de monopolio por el poder público. Sin embargo, progresivamente se ha ido extendiendo por todas las sociedades de nuestro entorno la realización de actividades en materia de seguridad por otras instancias sociales o sus agentes privados, llegando a adquirir en las últimas décadas un auge hasta ahora desconocido”.

 La Seguridad Pública consiste en la organización por parte del Estado de los medios y actividades que garantizan el normal desarrollo de la convivencia ciudadana.

 En relación a la Seguridad Pública se utilizan con frecuencia los conceptos de Orden Público y Seguridad Ciudadana de forma indistinta aunque sus significados son distintos.

 A partir de la CE de 1978 el concepto de Orden Público, garante de la convivencia en la calle por encima de las libertades individuales, evoluciona hacia el concepto de Seguridad Ciudadana.

 La Seguridad Ciudadana puede quedar definida como el conjunto de actividades encaminadas a garantizar el normal desarrollo de la convivencia en la sociedad.

 Estas actividades son de carácter legislativo, policial, judicial, penitenciario y social, y las realizan diversos órganos e instituciones, pero siempre bajo la competencia exclusiva del Estado.

 El Orden Público, como parte de esa Seguridad Ciudadana, está formado por las actuaciones llevadas a cabo por unidades organizadas y dotadas de medios específicos, que se caracterizan por acciones de carácter disuasorio y contundente.

 (Véase U.D. 23 del Módulo A)

 (Véase TEMA 23 del Módulo Jurídico)

 [image:]

 FOTO 1.1. SEGURIDAD CIUDADANA Y PRIVADA

 1.4 SEGURIDAD PRIVADA

 Vista la definición propuesta para Seguridad, podríamos decir que Seguridad Privada es el conjunto de actividades y servicios que llevan a cabo las Empresas Privadas de Seguridad que, debidamente legalizadas, se ocupan de la protección de personas y bienes ante todo tipo de riesgos, y que con carácter complementario, subordinado y auxiliar coadyuvan al mantenimiento de la seguridad pública.

 EN RESUMEN:

 	SEGURIDAD PÚBLICA

 	SEGURIDAD CIUDADANA

 	ORDEN PÚBLICO

 	POLICÍA JUDICIAL

 	OTRAS

 	SEGURIDAD PRIVADA

 	EMPRESAS DE SEGURIDAD

 	INVESTIGACIÓN PRIVADA

 	GUARDAS DE CAMPO

 	PLANIFICACIÓN DE SEGURIDAD

 (Véase UD,s.: 24, 25, 27, Módulo A)

 (Véase TEMAS 24, 25, 27, del Módulo Jurídico)

 TEMA 2: La Protección.

 2.1 CONCEPTO

 2.1.1 PROTECCIÓN

 Son el conjunto de actuaciones, técnicas y medios tendentes a evitar o reducir la probabilidad e intensidad de un riesgo con respecto a un sujeto, que son empleadas para la prevención y reducción de pérdidas.

 2.1.2 AMENAZAS

 Situaciones y acontecimientos que pueden causar la pérdida total o parcial de bienes y personas.

 La amenaza, pues, es un término cualitativo o descriptivo: describe lo que puede ocurrir.

 La Seguridad tiene por objeto el proteger a los bienes y a las personas contra las amenazas. En consecuencia, una de las tareas primordiales del profesional de la seguridad, es el hallar y describir las posibles amenazas. A esto se denomina: Análisis de Amenazas.

 2.1.3 RIESGOS

 Amenaza o proximidad de un daño.

 	PRINCIPALES RIESGOS

 	NATURALES

 	❏ Terremotos, huracanes, inundaciones, rayos, etc.

 	HUMANOS

 	❏ Explosión, intrusismo, robo y hurto, atraco, sabotaje, fraude secuestro, espionaje, terrorismo.

 	TECNOLÓGICOS

 	❏ Explosión, fuego, contaminación, desplome de edificios, intoxicación, vertidos, etc.

 2.1.4 DIFERENCIA ENTRE AMENAZA Y RIESGO

 El riesgo es una medida, no una descripción.

 El riesgo puede ser elevado, mediano, bajo o pequeño. La diferencia, pues, entre amenaza y riesgo es:

 ❏ La amenaza describe lo que puede ocurrir.

 ❏ El riesgo describe en qué medida es probable que ocurra la amenaza en comparación con otras amenazas o en comparación con que no ocurra ninguna.

 En Seguridad se utiliza el ANÁLISIS DE AMENAZAS y la EVALUACIÓN DE RIESGOS para diseñar, organizar e instalar SISTEMAS DE SEGURIDAD, específicamente adaptados a la protección de bienes y personas, contra aquellas amenazas que se han identificado y descrito y que presentan el mayor riesgo de todos para los bienes y personas protegidas.

 2.1.5 VULNERABILIDAD

 Grado de facilidad con que podrán producirse daños en:

 ❍ Personas (por sus conocimientos, cargos, posición, fama o popularidad).

 ❍ Bienes (edificios, instalaciones, dinero, documentos, obras de arte, etc.).

 [image:]

 FOTO 2.1. LOS CASTILLOS SON FRUTO DE ANÁLISIS DE LAS AMENAZAS Y LOS RIESGOS

 2.2 ANÁLISIS DE RIESGOS Y VULNERABILIDADES

 Estudio destinado a calcular el índice de probabilidad de que ocurran acontecimientos o situaciones origen de riesgo, con objeto de diseñar o seleccionar medidas de protección específicas.

 La tarea del análisis es verdaderamente importante porque se conoce lo que es probable que cause la pérdida total o parcial de bienes y personas y, por tanto, se puede proteger aun mejor contra la probabilidad de que la amenaza se haga realidad.

 Ahora que ya se entiende tanto la Amenaza como el análisis de las mismas, para clarificar (y sin ánimo de ser exhaustivos) se pondrán algunos ejemplos. He aquí, pues, un abanico de AMENAZAS:

 ❏ Robo

 ❏ Hurto

 ❏ Atraco

 ❏ Incendio

 ❏ Artefacto explosivo

 ❏ Atentado

 ❏ Secuestro

 ❏ Terrorismo

 ❏ Agresiones

 ❏ Explosiones

 ❏ Sabotaje

 ❏ Emergencias personales: muerte, intoxicación, etc.

 ❏ Emergencias materiales: terroristas, inundaciones, descargas eléctricas, etc.

 ❏ Accidentes de circulación

 ❏ Espionaje industrial

 ❏ Desórdenes públicos

 ❏ Empleados desleales

 ❏ Alteración de productos

 ❏ Fuga de información

 Como es lógico, cada uno de los acontecimientos descritos como ejemplos de amenazas, no tienen idéntica probabilidad de ocurrir contra una determinada instalación o persona. Cada institución, bien o persona, por su idiosincrasia y circunstancias tendrá mayor probabilidad de que le ocurran unas amenazas que otras.

 	FASES DEL ANÁLISIS DE RIESGOS

 	VALORAR

 	❍ Aquello que debe ser protegido

 	ANALIZAR

 	❍ Posibles amenazas fortuitas o provocadas

 	ESTIMAR

 	❍ La vulnerabilidad o facilidad para que produzcan los posibles daños

 	OBJETOS DEL ANÁLISIS

 	PERSONAS AMENAZADAS

 	❍ Secuestros, atentados, atracos, violaciones

 	INSTALACIONES BIENES Y SERVICIOS AMENAZADOS

 	❍ Robos, sabotajes, incendios, inundaciones, averías, falsificaciones

 Establecido el nivel de riesgos podemos definir el nivel de seguridad necesario conseguido gracias al Sistema de Seguridad.

 [image:]

 TEMA 3: El Sistema Integral de Seguridad.

 3.1 EL SISTEMA INTEGRAL DE SEGURIDAD

 Se denomina Sistema de Seguridad al conjunto de procedimientos y dispositivos interrelacionados entre sí que obedecen a la implantación de un criterio específico de seguridad.

 Todo Sistema de Seguridad debe guiarse por una filosofía general que debe cumplir las siguientes funciones:

 - Disuadir

 - Demorar

 - Detectar - alertar

 - Identificar

 - Canalizar

 - Reaccionar

 Un buen Sistema de Seguridad, para satisfacer todas las funciones anteriores, contendrá tres elementos (o medios) básicos:

 - Humanos (Personales)

 - Técnicos (físicos y electrónicos)

 - Organizativos (planes, normas, estrategias)

 De forma que, si estos elementos básicos están correctamente instalados y desplegados, el Sistema está preparado para ejecutar las citadas funciones satisfaciendo la necesidad de seguridad.

 El mejor sistema sera aquél en el que se armonicen todos los elementos básicos de forma que esté correctamente dimensionado y adaptado a las necesidades legales, económicas, y de otra índole, del usuario del Sistema por consiguiente será el que utilice personas, medios técnicos y organizativos con capacidad de desarrollar las funciones enumeradas anteriormente.

 El Sistema de Seguridad eficaz debe ser a la vez:

 ❏ Defensivo

 ❏ Ofensivo

 LA MISIÓN DEFENSIVA DEL SISTEMA ES

 ❏ Detectar cualquier intento de agresión, intrusión o peligro real

 ❏ Detectar y obstaculizar los daños causados por la fuente de peligro

 ❏ Identificar y localizar el peligro para poder actuar en consecuencia

 LA MISIÓN OFENSIVA DEL SISTEMA ES

 ❏ Proporcionar una garantía máxima y un tiempo mínimo de reacción ante el peligro

 ❏ Facilitar la investigación inmediata

 ❏ Neutralizar rápidamente todo intento de agresión, intrusión o peligro real

 EFICACIA DE UN SISTEMA DE SEGURIDAD

 La eficacia de un Sistema de Seguridad, o de un elemento particular de protección, nos vendrá dada por la relación entre el valor del Riesgo antes y después de la implantación de dicho Sistema o elemento particular.

 Así, la eficacia de un Sistema o elemento nos indica la capacidad de reducción del valor del Riesgo, que puede venir dado por:

 a) La reducción del factor de probabilidad

 b) La reducción de la magnitud de los daños

 La comprensión de la eficacia de un Sistema, exige el referimos a dos conceptos que tienen relación con la misma:

 a) Tiempo de Demora:

 También llamado de RETARDO. Es el que transcurre desde la manifestación de una alarma hasta que el intruso alcanza su objetivo en el interior del Área Controlada.

 b) Tiempo de Respuesta:

 Espacio de tiempo disponible para la Fuerza de Respuesta y que comprende desde el instante en que los sensores son activados por acción del intruso, hasta que la Fuerza de Respuesta logra interceptarlo.

 Teniendo en cuenta estos conceptos, vemos que un Sistema de Seguridad es eficaz cuando el Tiempo de Demora es mayor que el Tiempo de Respuesta, o viceversa, cuando éste es menor que aquél.

 Por último, no hay que olvidar que la eficacia de un Sistema de Seguridad no depende únicamente del nivel de calidad de cada elemento que lo integra (medios), sino de la coordinación y ajuste entre todos ellos, que depende, en última instancia, de la preparación y capacitación del especialista responsable de la Seguridad.

 El especialista en Seguridad es el hombre que sabe y puede hacer que un Sistema de Seguridad alcance la máxima eficacia y cumpla sus funciones de la forma esperada y satisfactoria.

 Naturalmente, es preciso distinguir en este terreno la responsabilidad y funciones propias de todo especialista en Seguridad, público o privado, de aquéllas que son exclusivamente reservadas por la ley a los agentes del orden y la policía, como se verá más adelante.

 FUNCIONES DE UN SISTEMA INTEGRAL DE SEGURIDAD

 La incorporación de elementos a un Sistema de Seguridad, ya sean humanos, técnicos o electrónicos, tiene como finalidad cumplir con una serie de objetivos:

 1. Disuadir

 Acción evidentemente preventiva y racional ya que predispone, a la vista de las medidas de seguridad adoptadas, a no realizar la acción no autorizada.

 2. Demorar

 Función que tiene como objetivo el obstaculizar, dificultar o retardar físicamente la entrada por puntos no autorizados, al tiempo que obliga a violentar la intrusión ilegalmente.

 3. Detectar - alertar

 Detectar el tipo de acción no autorizada y alertar a la fuerza encargada de reconocer y corregir la alarma en el tiempo más breve posible y con la suficiente antelación para que su acción de respuesta sea eficaz. Conseguir este margen de maniobra es posible si se instalan los sistemas de detección y alarma teniendo presentes los principios de tiempo, espacio y distancia, ya mencionados, desde la alarma al elemento a proteger.

 4. Identificar

 Reconocer el tipo de acción no autorizada, de forma rápida y fiable, porque esta información va a ser la determinante del tipo de respuesta a poner en marcha.

 Como es lógico, no se puede aplicar la misma respuesta a una alarma de incendio que a una de atraco. De igual forma, la respuesta será diferente ante una información de intrusión que ante un accidente con heridos.

 5. Canalizar

 Esta función permite dirigir indirectamente a las personas por las vías deseables. De este modo, se puede mantener la vigilancia de manera permanente y ejercer un control de las situaciones.

 6. Reaccionar

 Es la función, que realizada generalmente por el factor humano, tiene como objeto poner en marcha acciones de respuesta, acordes con cada uno de los incidentes, para la corrección de los mismos y recuperación de la normalidad perdida.

 3.2 TEORÍA ESFÉRICA DE SEGURIDAD

 Esta teoría está basada en la distribución de las funciones propias del Sistema de Seguridad en zonas concéntricas, en las que se gradúa la interacción de dichas funciones, en una serie de medidas cada vez más restrictivas, a medida que nos aproximamos al objeto a proteger. Es como si trazáramos en torno a la persona, objeto, materiales o procesos de una instalación, una serie de círculos concéntricos y en cada uno de ellos fuésemos reforzando las medidas de Seguridad.

 [image:]

 FIGURA 3 CÍRCULOS DE SEGURIDAD

 3.3 ZONAS Y ÁREAS DE SEGURIDAD

 A estos círculos, descritos en el punto anterior, les podemos denominar ÁREAS o ZONAS DE SEGURIDAD. Hagamos, pues, una clasificación y descripción de las mismas.

 1. Área o Zona de Influencia

 Área concéntrica y exterior a la de Exclusión, desde la que resulta factible la realización de acciones contra la integridad del Área Protegida. No suele ser, normalmente, propiedad del explotador.

 2. Área o Zona de Exclusión

 Área concéntrica y exterior al Área Protegida que, debidamente señalizada, es de utilización restringida o acceso limitado. El terreno debe ser, necesariamente, propiedad del explotador.

 3. Área o Zona Protegida

 Área delimitada por barreras físicas y de acceso controlado en la que se ejerce un cierto control sobre movimientos y permanencia.

 4. Área o Zona Crítica o Vital

 Área delimitada por barreras físicas e interiores a la protegida cuyo acceso y permanencia son objeto de especiales medidas de control. El movimiento en su interior está controlado estrictamente.

 5. Área o Zona Controlada

 Espacio de terreno resultante de adicionar las denominadas Área Protegida y la Vital o Crítica.

 6. Área o Zona Restringida

 Es cualquier área cuyo acceso está sujeto a restricciones específicas o acciones de control por razones de seguridad o salvaguardia de personas y/o bienes.

 [image:]

 3.4 EL PLAN O DISPOSITIVO DE SEGURIDAD

 El Plan o dispositivo de Seguridad implantado puede tener dos estilos bien diferenciados:

 1. Estilo encubierto

 En este estilo un gran número de medidas quedan ocultas, bien para garantizar la inviolabilidad, bien para no afectar con ellas la imagen de la institución, o por no dar con ellas una idea del valor de los bienes que se custodian.

 Tiene efecto disuasivo únicamente para profesionales, pues ante la certeza de que existen medidas de protección y careciendo de información, optan por abandonar el objetivo o buscar información fidedigna.

 El personal de Seguridad ejerce sus funciones desde puestos de Relaciones Públicas u otros papeles simulados, etc.

 2. Estilo abierto

 En el Estilo Abierto se pretende ante todo la disuasión. Se parte de la base de que se ignora el valor de los bienes o valores que se custodian. La imagen queda potenciada.

 El personal de Seguridad está uniformado. Se le suele dotar con equipos de transmisión, no sólo por la eficacia real, sino por dar la imagen de rápida coordinación en la reacción. Tiene como punto vulnerable la mayor facilidad para conocer el despliegue y las rutinas.

 Como conclusión diremos que, en la mayoría de los Sistemas se utiliza un Estilo mixto, con el fin de no descubrir todo el despliegue y mantener un aceptable nivel de disuasión.

 TEMA 4: Medios humanos en la Seguridad.

 4.1 NOCIONES GENERALES

 Constituyen una parte fundamental del Sistema de Seguridad. Se coordinan, de acuerdo al plan integral de seguridad, con los Medios Técnicos y Organizativos.

 Se denomina Fuerza de Respuesta o Reacción al elemento humano con que está dotado el Sistema de Seguridad, y que ha de responder o reaccionar adecuadamente ante cualquier incidencia o situación de alerta que se presente.

 La FUERZA DE RESPUESTA tiene también otras denominaciones, provenientes de su función y amplitud de competencia profesional. Veámoslas:

 a) Fuerza Disuasoria

 Porque con la sola presencia del elemento humano de seguridad se intenta disuadir al agresor a no cometer acciones no autorizadas.

 b) Fuerzas de Reacción

 Porque caso de no haber disuadido al hipotético agresor o haber prevenido el daño, tendrá que REACCIONAR con la actuación personal más adecuada para neutralizarlo.

 c) Fuerzas Primarias

 Al ser la fuerza con la que está dotado el Sistema, es la PRIMERA que interviene en los incidentes, situaciones de alerta o emergencia que en él se planteen.

 Sin embargo, muchas veces no podrá, por sí misma y con sus medios, dar una respuesta acorde a las situaciones, por ejemplo: ante el hallazgo de un artefacto explosivo habrá de llamar a los desactivadores; ante un incendio de gran magnitud habrá que llamara a los Bomberos; ante un accidente con gran número de heridos o muertos habrá de llamar a centros médicos-hospitalarios, etc. Estos Cuerpos, entre otros, constituyen la fuerza de Respuesta secundaria.

 [image:]

 FOTO 4.1. FUERZA PRIMARIA

 d) Fuerzas de respuesta secundaria:

 Se denominan así a las fuerzas de reacción, próximas a la Instalación protegida que no están dedicadas a dar seguridad en exclusiva a la misma, pero que han de darla en situaciones especiales.

 A título de ejemplo, mencionamos: Fuerzas de Seguridad, Protección Civil, Cuerpo de Bomberos, Centros Médicos-Hospitalarios, etc.

 [image:]

 FOTO 4.2. FUERZA SECUNDARIA

 	
 FUERZAS PRIMARIAS

 Son las propias de la instalación

 	FUNCIONES

 	COMPONENTES

 	
 ● Control y mantenimiento del Sistema de Seguridad

 ● Vigilancia y control de puntos fijos

 ● Rondas y patrullas

 ● Reacción ante incidencias

 	
 ● Director/Jefe de Seguridad

 ● Jefe de Vigilancia

 ● Personal Operativo (Vigilantes de Seguridad)

 ● Auxiliares

 	
 FUERZAS SECUNDARIAS

 Son aquellas que están constituidas por personal de Seguridad ajeno a las instalaciones

 	
 ● Las de reacción

 ● Las de auxilio

 	
 ● Fuerzas de Seguridad

 ● Protección Civil

 ● Bomberos

 ● Sanitarios

 ● Etc.

 El personal de Seguridad Privada está obligado al auxilio y colaboración con las Fuerzas y Cuerpos de Seguridad según la ley de Seguridad Privada.

 El Vigilante de Seguridad, como unidad básica de un sistema de protección, debe ostentar condiciones tales como:

 	EL VIGILANTE DE SEGURIDAD

 	
 ● No ser rutinario

 ● Ser buen observador y tener buena memoria

 ● Ser responsable

 ● Demostrar educación

 ● Presentar buena imagen

 ● Equilibrio emocional

 ● Preparación física

 ● Buen conocimiento profesional

 [image:]

 4.2 PERSONAL AUXILIAR: CONSERJES, ORDENANZAS…

 El objetivo o misión de este personal NO es el de dar seguridad o protección. Sin embargo pueden ofrecernos apoyo.

 	PERSONAL AUXILIAR: CONSERJES. ORDENANZAS…

 	
 ● Revisión de instalaciones.

 ● Observaciones y control de movimientos.

 ● Observación de anomalías.

 ● Control de actividades en el edificio o instalaciones.

 4.3 ANALOGÍAS Y DIFERENCIAS ENTRE AMBOS

 Las semejanzas fundamentales vienen dadas por la calidad de empleados privados de ambos colectivos, es decir la pertenencia a organizaciones privadas; por otra parte en la realización de sus tareas pueden existir coincidencias que han hecho que estas figuras sean a menudo confundidas entre sí.

 No obstante con la promulgación de la Ley y el reglamento de Seguridad Privada quedan notablemente separadas ambas categorías; siendo funciones ajenas al ámbito de la Seguridad Privada, y desarrolladas por tanto por conserjes y ordenanzas, las siguientes funciones:

 ❏ Información en los accesos, custodia y comprobación del estado y funcionamiento de instalaciones y de gestión auxiliar, realizado en edificios particulares con porteros, conserjes y personal análogo.

 ❏ En general, la comprobación y control del estado de calderas e instalaciones generales en cualquiera clase de inmuebles para garantizar su funcionamiento y seguridad física.

 ❏ El control de tránsito en zonas reservadas o de circulación restringida en el interior de fábricas, plantas de producción de energía, grandes centros de procesos de datos y similares.

 ❏ Las tareas de recepción, comprobación de visitantes y orientación de los mismos, así como las de control de entradas, documentos o carnés privados, en cualquier clase de edificios o inmuebles.

 TEMA 5: Los medios técnicos de protección (I).

 5.1 ELEMENTOS PASIVOS: LA SEGURIDAD FÍSICA

 Son los ingredientes del Sistema que, generalmente, nos serán más familiares dado que son cosas que podemos ver o tocar y que ayudan a proporcionar protección física.

 Podríamos definirlos como: El conjunto de medidas que dificultan o se oponen ante la materialización de un riesgo.

 Ejemplo: Puerta blindada. Ignifugación de materiales.

 5.1.1 LA SEGURIDAD FÍSICA

 	CLASIFICACIÓN

 	PROTECCIÓN

 	MEDIOS

 	CONTROL DE ACCESOS

 	
 ● Puerta y barreras

 ● Esclusas y tornos

 ● Cerraduras y mecanismos

 ● Dispositivos de motorización y bloqueo

 ● Control de tráfico

 	INTRUSIÓN

 	
 ● Muros y empandados

 ● Mamparas y tabiques

 ● Cerramientos y vallados

 ● Alambradas y concertinas

 ● Puertas acorazadas y blindadas

 ● Rejas y empalizadas

 ● Barreras de detección

 ● Cierres y persianas

 	AGRESIONES

 	
 ● Refugios y cabinas blindadas

 ● Vehículos blindados

 ● Mostradores y equipos especiales

 	FUEGO

 	
 ● Muros y cerramientos cortafuegos

 ● Vidrios y cortafuegos

 ● Revestimientos ignífugos

 ● Puertas cortafuego

 ● Cerramientos y mecanismo cortafuego

 	INFORMACIÓN

 	
 ● Cámaras acorazadas

 ● Armarios y cajas fuertes

 ● Buzones y cajeros especiales

 	EMERGENCIAS

 	
 ● Escalera de emergencias

 ● Dispositivos antipánico

 ● Dispositivos de bloqueo

 [image:]

 FOTO 5.1. SEGURIDAD FÍSICA CONTRA INTRUSIÓN

 Como se deduce de los elementos enumerados, los medios pasivos son una serie de elementos, generalmente de CARÁCTER ESTÁTICO, que limitan las probabilidades de riesgo o limitar los daños cuando éstos ya se hayan producido.

 Estos medios forman parte de un Sistema de protección acorde al grado de Seguridad aplicable, que dependerá de los factores de riesgo que deben haber sido evaluados con anterioridad.

 Estos factores de riesgo vienen dados entre otros por:

 ● Características intrínsecas del edificio

 ● Personalidades que lo vayan a utilizar

 ● Personal que trabaja en el edificio

 ● Número de visitantes

 ● Índices delictivos

 ● Accesos

 ● Riesgos de incendio, inundación, explosivos, etc.

 CUADRO DE CORRELACIÓN DE TIPOS DE PROTECCIÓN Y RIESGOS CONSIDERADOS

 [image:]

 [image:]

 FOTO 5.2. SEGURIDAD FÍSICA CONTRA AGRESIONES

 5.2 SISTEMAS DE CIERRE PERIMETRAL

 Son objetos que delimitan el perímetro de la instalación a proteger, oponiéndose a los intentos de intrusión y proporcionando, por tanto, protección física.

 1.- BARRERAS.

 2.- PUERTAS Y CONTROLES DE ACCESO.

 3.- MEDIOS DE CONTROL: Son los medios destinados a observar y controlar las barreras, puertas, etc., reseñados anteriormente.

 Estos medios de control o monitores, pueden ser:

 HUMANOS (Vigilantes, patrullas, etc.)

 ANIMALES (Perros, gansos, etc.)

 ELECTRÓNICOS (CCTV, radares, otros sensores, etc.)

 Los medios de control, independientemente del tipo que sean, estarán diseñados y adaptados para proporcionar la información necesaria sobre el estado y situación de los demás Sistemas y elementos de Seguridad.

 Elemento importante para la efectividad de los monitores es la visibilidad, que podríamos definirla como la capacidad de visualizar y captar las condiciones de Seguridad, tanto en la zona directa de Seguridad como en su perímetro y zonas adyacentes.

 Los monitores y la fuerza de respuesta dispondrán, en condiciones ideales, de los siguientes medios:

 ■ SISTEMAS TODO TIEMPO DE VISIÓN

 ■ ILUMINACIONES ESPECIALES

 ■ SENSORES, TANTO ACTIVOS COMO PASIVOS

 ■ BINOCULARES

 ■ EQUIPOS DE RADAR, ACÚSTICO, ETC.

 5.3 FIABILIDAD Y VULNERABILIDAD AL SABOTAJE

 Denominamos Vulnerabilidad a la facilidad con que un bien (persona, sistema o elemento) puede resultar dañado por un determinado riesgo en un determinado momento, produciéndose por tanto perdidas en el valor de los citados bienes.

 La fiabilidad de los medios técnicos pasivos utilizados, y por tanto la vulnerabilidad del sistema, vendrá dada por dos factores: seguridad y resistencia.

 Seguridad de un medio técnico será la capacidad, mayor o menor, de cada uno de estos medios de resistir los intentos de ruptura de su integridad por medios no destructivos; considerándose de Alta Seguridad la capacidad de resistir cualquier tentativa de tipo no destructivo.

 Resistencia de un medio técnico será la capacidad, mayor o menor, de cada uno de estos medios de resistir su forzamiento por medios destructivos.

 Lógicamente, la vulnerabilidad del Sistema como un todo, vendrá marcada por la seguridad y resistencia del más débil de sus elementos componentes, siendo menor cuanto menor sea la de éstos y mayor sea la interacción o apoyo entre los diversos elementos que lo componen.

 TEMA 6: Los Medios Técnicos de Protección (II).

 6.1 ELEMENTOS ACTIVOS: SEGURIDAD ELECTRÓNICA

 Los Medios de Seguridad activos comprenden el conjunto de dispositivos de carácter electrónico, que ejercen una acción disuasoria, detectan el posible peligro, lo comunican a un centro de análisis y allí se determina el riesgo y las acciones a realizar.

 Los objetivos fundamentales son:

 1) Obtener la mejor protección del local con el mínimo coste

 2) Garantizar la autoprotección del sistema, de forma que sea eficaz aun en el caso de manipulación

 3) Anular toda posibilidad de falsa alarma

 6.1.1 COMPOSICIÓN DE UNA INSTALACIÓN DE SEGURIDAD ELECTRÓNICA

 Básicamente se compone de cuatro elementos, unidos entre sí por cables de conexión o por enlaces vía radio.

 	CENTRALITA DEALARMAS:

 	
 ● Conecta y desconecta la instalación

 ● Controla el estado de funcionamiento de todos los elementos del circuito

 ● Representa el cerebro del sistema

 	SEÑALIZADORES DE ALARMA:

 	● Informan, para poder intervenir, lugar y hecho

 	DETECTORES:

 	
 ● Dispositivos para la protección de ciertas zonas

 ● Indican a la centralita la comisión de un hecho

 	ENERGÍA DE ALIMENTACIÓN:

 	
 ● Conectada a red

 ● Emergencia (baterías)

 [image:]

 FOTO 6.1. CENTRAL DE ALARMAS

 6.1.2 SEÑALIZADORES DE ALARMA

 [image:]

 La señalización de alarma debe ser considerada de vital importancia en una instalación de Seguridad Electrónica.

 Si en el momento de la intrusión no se tiene una señalización adecuada de lo que está sucediendo, no es válida la instalación del Sistema de protección porque nadie puede intervenir y el robo puede ser realizado con suma facilidad.

 [image:]

 FOTO 6.2. SEÑALIZADOR LOCAL DE ALARMA

 Esta señalización de la alarma puede ser realizada de tres modos:

 ● LOCAL:

 ■ Sonoros (Sirenas electrónicas o mecánicas)

 ■ Luminosos (Luz destellante, Flash e Iluminación)

 ● A DISTANCIA:

 ■ Llamada telefónica

 ■ Telecomunicación vía teléfono o radio

 ● ESPECIALES:

 ■ Máquina fotográfica

 ■ Filmadora

 ■ Monitores CCTV

 ■ Sistemas combinados

 ■ Etc.

 Es importante advertir la conveniencia de instalar dos o más avisadores, con objeto de aumentar el grado de seguridad al diversificar la función.

 Para poder hacer una valoración más exacta del grado de Seguridad, es interesante reconocer que el objetivo principal de avisador sonoro es hacer huir al ladrón (efecto psicológico), y queda relegado a un lugar secundario el de anunciar que se ha producido en aquel lugar un intento de robo.

 Resumiendo, podemos decir, que los requisitos fundamentales de un señalizador acústico deben ser:

 ● Imposibilidad de manipulación de los cables de conexión

 ● Autoalimentación, mediante batería propia

 ● Bajo consumo

 ● Gran potencia

 ● Sonido modulado de modo que no se confunda con los señalizadores acústicos usados por la policía, bomberos, ambulancias, etc., cuando utilizan sirenas electrónicas

 ● Funcionamiento garantizado en condiciones atmosféricas adversas

 6.2 DETECTORES DE INTERIORES Y EXTERIORES

 Los diversos tipos de detector no constituyen procedimientos alternativos entre sí. El empleo de uno u otro tipo, e incluso la utilización de varios simultáneamente, deberá decidirse de acuerdo a las necesidades reales de cada caso (riesgo, grado de precocidad exigible en la detección, localización del bien, etc.), así como en función de las características del entorno, posibilidades de verificar la autenticidad de la alarma, etc.

 Teniendo en cuenta las prestaciones de los equipos de detección desarrollados hasta la fecha, no existe el “procedimiento ideal” capaz de resolver satisfactoriamente todos los casos de vigilancia. Una vez más es necesario estudiar las peculiaridades del proyecto, como condición indispensable para elegir el sistema de detección adecuado al caso en cuestión.

 6.2.1 DETECTORES DE INTERIORES

 Son dispositivos que, colocados para proteger ciertas zonas en el interior de edificios o instalaciones donde hay riesgo de intrusión, informan a la central de todas las variaciones de estado del ambiente que están protegiendo. Es decir, tienen la misión de señalar la intrusión de personas en el local protegido.

 Dada la gran variedad de modelos en el mercado, enunciaremos los principios básicos de actuación de estos elementos, según los sistemas de detección en que se coordinan.

 ● LA DETECCIÓN VOLUMÉTRICA

 Se entiende por detección volumétrica, también llamada detección de movimientos, todo Sistema de Vigilancia capaz de captar el desplazamiento del intruso, utilizando para ello una zona de influencia tridimensional que cubra, por lo menos, un 80% del volumen del local a vigilar. Ver Figura 6.1 del Anexo Técnico.

 Cualquiera que sea el procedimiento elegido, deberá estar diseñado para captar el desplazamiento del intruso a partir de las perturbaciones que origina dicho movimiento en las condiciones ambientales.

 Por lo general, son Sistemas altamente seguros en cuanto a su aptitud para la detección, a pesar de que, por captar fenómenos de naturaleza compleja y emplear tecnología sofisticada, cabe atribuirles cierta propensión a las alarmas improcedentes.

 Resultan particularmente indicados cuando los locales a controlar sean de mediana y gran dimensión. Encontrando una aplicación idónea en: salas de ordenadores y centros de cálculo, museos, galerías de arte, joyerías, centros de investigación, etc.

 ● TIPOS DE DETECTORES

 En cuanto al principio de funcionamiento, los detectores volumétricos vienen agrupándose en dos grandes familias:

 [image:]

 FOTO 6.3. CÉLULA FOTOELÉCTRICA

 a) Activos: basados en el efecto Doppler (ultrasonidos o microondas, radar).

 Las señales generadas por el emisor se propagan a través del ambiente, se reflejan en los diferentes objetos existentes en el local (paredes, mobiliario, etc.) y convergen en el elemento receptor; estas reflexiones, y la propia propagación en el medio, modifican la señal, de forma que la frecuencia de la emitida es distinta de la captada por el receptor; esta diferencia se mantiene constante en tanto que los objetos permanezcan estáticos. La irrupción del intruso en la zona altera esta condición, provocando la alarma por modificación de la frecuencia de la señal reflejada. Ver Figura 6.2 del Anexo Técnico.

 Las mejoras introducidas para versatilizar su empleo se refieren básicamente a la sustitución del elemento emisor único, por una combinación del emisor principal del que dependen múltiples equipos secundarios. De igual forma, los diseños más avanzados evitan la disposición de emisor y receptor en un solo elemento, optando por el criterio de emplear dichos dispositivos como unidades independientes.

 Esta alternativa ofrece ventajas tanto desde el punto de vista de la mejor adaptación de la zona de vigilancia y a la peculiar distribución del local a controlar, como a su mayor sensibilidad de detección, tanto en desplazamientos axiales como transversales, del intruso, con respecto a la zona sensible del detector. Asimismo, con este procedimiento puede reducirse la zona de hipersensibilidad que caracteriza la excesiva proximidad del emisor y el receptor en los equipos solidarios. Ver Figura 6.3 del Anexo Técnico.

 b) Pasivos: funcionan en la banda de radiaciones infrarrojas y, en menor proporción, con señales de televisión.

 Este grupo de sensores volumétricos no emiten ningún tipo de señal, limitándose a evaluar las perturbaciones que provoca el intento de intrusión en las condiciones ambientales del lugar. Ver Figura 6.4 del Anexo Técnico.

 Los detectores infrarrojos pasivos constituyen los dispositivos más característicos de los que, sin generar señal alguna, captan las perturbaciones ambientales que provoca el paso del intruso. Ver Figura 6.5 del Anexo Técnico.

 Por el desarrollo de la técnica de detección volumétrica, han ido apareciendo distintos tipos de sensores: los basados en la generación de electrones por excitación de un semiconductor por radiación infrarroja; los detectores térmicos mediante termopares, termistores o cristales piroeléctricos, etc.

 Por lo general, en los actuales detectores, la radiación infrarroja atraviesa un filtro óptico, se refleja en una parábola constituida por varias facetas que la hacen converger en el captador.

 Esta circunstancia permite crear zonas alternadas sensibles e insensibles de captación, mejorando las posibilidades del sensor de diferenciar la radiación generada por el intruso de la originada por el ambiente.

 La más reciente innovación llevada a cabo en estos dispositivos, para reducir la tasa de alarmas intempestivas, ha sido indudablemente el empleo de un procedimiento de detección redundante, es decir, la utilización de un elemento de doble captación, capaz de activar la alarma únicamente cuando la perturbación sensibilice ambas vías de detección.

 Por captar radiaciones electromagnéticas, estos detectores son insensibles a las turbulencias de aire que, contrariamente, podían perjudicar el buen funcionamiento de los detectores ultrasónicos.

 Asimismo, por tratarse de dispositivos pasivos, no existe ninguna limitación en relación al número de detectores instalados en un mismo local, ni la posible superposición de sus zonas activas (por otra parte aconsejable cuando se pretende incrementar el nivel de Seguridad) inaceptables para los que funcionan en base al efecto Doppler.

 [image:]

 FOTO 6.4. DETECTOR VOLUMÉTRICO

 ● LA DETECCIÓN PUNTUAL O PERIMÉTRICA

 Consiste en la vigilancia y detección precoz de los intentos de ruptura del perímetro del edificio o el forzamiento de algún punto especialmente frágil. Se puede aplicar a puertas, ventanas, cajas, etc., para la vigilancia de obras de arte, vitrinas, joyas, etc. Ver Figuras 6.6a y 6.6b del Anexo Técnico.

 Los detectores periféricos pueden reunirse en dos grandes grupos:

 a) Los que detectan la apertura de los dispositivos practicables (puertas, ventanas, trampillas, etc.). Ver Figura 6.7a del Anexo Técnico.

 Los contactos de apertura son, genéricamente, dispositivos capaces de detectar el alejamiento de un objeto con respecto a otro considerado fijo. Es por ello que estos elementos podrán señalizar el eventual distanciamiento de una escultura de su peana, la apertura de un cajón en relación al mueble de que forma parte, etc., pero sobre todo, tratándose de vigilancia periférica, la apertura de una puerta o ventana, al detectar la progresividad del batiente con respecto al cerco de las mismas.

 Existen dos tipos característicos. Los magnéticos y los de funcionamiento electromagnético, también denominados “finales de carrera”.

 Los contactos magnéticos (reed) están constituidos por un contacto de láminas encapsulado en una atmósfera de gas inerte y un imán permanente, instalado el sensor en el cerco de la puerta y el imán en la hoja de la misma. Encontrándose la puerta cerrada, el contacto permanece también cerrado bajo la influencia magnética del imán; al abrirse el acceso, el campo magnético deja de afectar al sensor, el contacto se abre y provoca la alarma por interrupción del circuito eléctrico de vigilancia. Ver Figura 6.8a del Anexo Técnico.

 A pesar de que, como cualquier dispositivo de vigilancia, los detectores magnéticos se instalan en el lado protegido del acceso, el sensor debería estar dotado de un dispositivo capaz de provocar la alarma en caso de manipulación indebida y, a ser posible, equipado con un contacto reed adicional, montado en oposición, para detectar un sabotaje mediante imán.

 Como su nombre indica, los contactos electromagnéticos actúan sobre el circuito eléctrico de vigilancia mediante un dispositivo de transmisión mecánica.

 Se trata frecuentemente de interruptores con los contactos separados en posición de reposo. Mediante un mecanismo de palanca, leva, etc., al cerrar la puerta o la cerradura se “rearma” el interruptor, es decir, pasa de la posición de reposo (contactos abiertos) a una posición de vigilancia (contactos cerrados) al abrir la puerta o la ventana, el contacto recupera su posición inicial y se interrumpe la continuidad eléctrica del circuito de vigilancia, provocando la alarma. Ver Figura 6.8b del Anexo Técnico.

 Son también más fáciles de manipular, aunque presentan la ventaja de una mayor robustez, cosa importante en el caso de puertas pesadas que se abran con cierta frecuencia.

 b) Los que captan la rotura de elementos constructivos, normalmente solidarios al muro o pared (superficies acristaladas, lucernarios, etc.). Ver Figura 6.7b del Anexo Técnico.

 De entre los dispositivos capaces de detectar la rotura de superficies acristaladas, los más usuales son: el detector mecánico de vibración, la cinta conductora adhesiva y los detectores electrónicos de rotura de cristal. Por otra parte, aun cuando todavía poco conocido en nuestro país, cabe citar asimismo el cristal de alarma, como solución idónea en aquellos casos en los que, en razón de las influencias ambientales desfavorables, debe optarse por un procedimiento particularmente insensible a ellas.

 Los detectores mecánicos de vibración funcionan en base a las variaciones de la resistencia eléctrica de un contacto, normalmente cerrado, al recibir el cristal al que está adosado un impacto de suficiente intensidad.

 El sistema más conocido es el que prevé un contacto bilaminar, capaz de oscilar gracias a la masa de inercia de que está dotada la lámina semifija. Normalmente la sensibilidad de estos dispositivos puede ajustarse actuando sobre el tomillo que regula la presión de contacto entre ambas láminas. Ver Figura 6.9a del Anexo Técnico.

 Otro procedimiento muy usual es el inercial, ya comentado en detección perimetral, el cual emplea una bola metálica apoyada en tres puntos, dicha bola cierra el circuito eléctrico formado por los contactos de apoyo de forma que, ante una trepidación intensa, la bola oscila, modifica la resistencia eléctrica del circuito y provoca la alarma. Existen otros modelos más o menos ingeniosos, inspirados en este procedimiento.

 Aun cuando su coste es muy económico, los detectores mecánicos de vibración deben de utilizarse con suma prudencia, habida cuenta que, en determinadas circunstancias (acristalamientos exteriores a nivel de calle, etc.), pueden provocar alarmas intempestivas.

 Los detectores electrónicos de rotura de cristal más usuales, han sido desarrollados según dos tendencias principales:

 a) Los que tratan de captar la gama de frecuencias características del rayado o la rotura del cristal (método pasivo).

 b) Los que pretenden evaluar el efecto que la rotura provoca sobre una señal determinada, que se transmite permanentemente a través del cristal (método activo).

 El primero de dichos procedimientos emplea normalmente un micrófono piezocerámico adosado al cristal, capaz de captar las vibraciones que se originan en el mismo a raíz de un impacto, rayado o rotura, transformándolas en impulsos eléctricos. Ver Figura 6.9b del Anexo Técnico.

 Los sensores que funcionan según el método activo prevén el empleo de un dispositivo emisor y otro receptor, adosados al cristal.

 El emisor genera una señal de frecuencia determinada, que se transmite a través de la superficie a vigilar y es captada por el receptor. Cualquier circunstancia que afecte a la estructura de cristal, como por ejemplo, su rayado o rotura, modifica las condiciones de propagación de la señal a través del mismo y altera las características de la señal captada por el receptor; la evaluación de esta circunstancia es la que se emplea para provocar la alarma. Ver Figura 6.9c del Anexo Técnico.

 El cristal de alarma ha venido empleándose desde hace largo tiempo en otros países, pero sólo muy recientemente en el nuestro.

 En esencia se trata de una luna de cristal con un circuito eléctrico incorporado. Al romperse el cristal se interrumpe instantáneamente la continuidad eléctrica del circuito de vigilancia y se provoca la alarma.

 Para asegurar la rotura del circuito, en caso de fractura del cristal, es necesario que éste último sea de tipo templado y, en la medida de lo posible, que la distribución de los conductores eléctricos cubra una parte importante de la superficie del mismo.

 Los cristales de alarma se caracterizan por su elevada fiabilidad en la detección y escasa tasa de alarmas intempestivas. Contrariamente, su costo es relativamente importante, sobre todo si se tiene en cuenta que, en ocasiones, su utilización supone desaprovechar la inversión realizada en el acristalamiento existente. Ver Figura 6.10a del Anexo Técnico.

 Las bandas conductoras adheridas al cristal actúan de acuerdo al mismo principio de funcionamiento que los cristales de alarma.

 A diferencia de aquéllos, en los que los conductores que componen el circuito eléctrico se hallan incorporados en el cristal o, alternativamente, serigrafiados en su superficie, la banda conductora se adhiere al mismo con posterioridad, siendo frecuente que para mejorar su resistencia mecánica se la trate con un recubrimiento especial. Ver Figura 6.10b del Anexo Técnico.

 Reiterando lo mencionado con anterioridad, los detectores descritos constituyen una selección particularmente representativa de la vigilancia periférica, sin embargo, dicha clasificación no es exhaustiva, ni mucho menos excluyente.

 En efecto, aun cuando por su funcionamiento, campo de cobertura, etc., se identifiquen mejor con las peculiaridades de otros sistemas de vigilancia, existe un cierto número de detectores que, siquiera ocasionalmente, pueden emplearse satisfactoriamente como dispositivos de vigilancia periférica. Ver Figura 6.10c del Anexo Técnico.

 6.2.2 DETECTORES DE EXTERIORES

 Son dispositivos que, colocados estratégicamente en el exterior de edificios o instalaciones donde hay riesgo de intrusión, informan a la central de todas las variaciones del estado del vallado o perímetro que están protegiendo.

 Dada la gran variedad de modelos en el mercado enunciaremos los principios básicos de actuación de estos elementos, según los sistemas de detección en que se coordinan.

 ● LA DETECCIÓN PERIMETRAL

 Por detección perimetral se entiende todo Sistema de Vigilancia que, instalado en los límites de un espacio el aire libre, es capaz de señalar cualquier intento de intrusión a través de la línea que determina el contorno de dicho espacio. Ver Figura 6.11 del Anexo Técnico.

 Indudablemente, la precocidad en la detección constituye una ventaja decisiva de la vigilancia perimetral, favoreciendo la interceptación del intruso o la puesta en fuga de éste, antes de que pueda aproximarse peligrosamente al bien protegido.

 No obstante, es necesario reconocer que el entorno en el que debe funcionar este tipo de sistemas puede afectar seriamente a su fiabilidad.

 En efecto, las condiciones ambientales desfavorables (nieve, lluvia, niebla, animales en movimiento, objetos transportados por el viento), constituyen factores capaces de influenciar en la tasa de falsas alarmas de la instalación de vigilancia, tanto más si la elección, montaje o utilización del Sistema no se llevan a cabo considerando minuciosamente las exigencias y posibilidades reales de estos equipos y del entorno en el que deberán funcionar.

 Como ejemplos característicos de utilización pueden citarse refinerías petrolíferas, depósitos de combustible, instalaciones militares, aeropuertos, centros penitenciarios, complejos industriales, centrales nucleares, centros de distribución de energía, etc.

 ● TIPOS DE DETECTORES ACTIVOS Y PASIVOS

 La detección de la tentativa de intrusión se lleva a cabo, por lo general, de acuerdo con dos criterios principales. En el primero, de ellos es el propio desplazamiento del delincuente el que provoca la alarma, en el segundo es la manipulación de la cerca que rodea el lugar la que se utiliza como base para la detección.

 Como detectores más característicos del primer grupo pueden citarse los siguientes:

 ● Microondas

 Las barreras de microondas están constituidas por equipos de emisor/receptor montados en oposición. Al atravesar el haz de microondas generado por el emisor, se produce una atenuación de la señal captada por el receptor, que convenientemente evaluada por éste, provoca la alarma. Un buen equipo de microondas se caracteriza por su reducida tasa de alarmas intempestivas y por la dificultad que opone a cualquier intento de burlar el sistema por parte del intruso.

 Contrariamente, este procedimiento exige con frecuencia trabajos adicionales de preparación del terreno, que debe ser llano y exento de vegetación en la zona cubierta por el haz. A este respecto cabe citar asimismo que dicha zona (de aproximadamente de 3 a 6 m de anchura) deberá reservarse exclusivamente para el sistema de vigilancia, evitando el acceso inadvertido a la misma para evitar provocar falsas alarmas.

 El haz de microondas presenta una forma ovalada, dejando junto al emisor y receptor unas zonas muertas que es necesario cubrir normalmente solapando las parejas. Ver Figura 6.12 del Anexo Técnico.

 Por otra parte, los equipos que funcionan a la misma frecuencia se interfieren entre sí, siendo necesario, cuando se instalan varios, el utilizarlos de distintas frecuencias.

 ● Infrarrojos

 El principio de detección de las barreras de infrarrojos es similar al utilizado por las de microondas. La diferencia existente entre ambos procedimientos se refiere al tipo de energía con el que actúa el haz detector.

 La ventaja principal de este sistema estriba precisamente en la reducida anchura del haz, lo que permite su utilización en instalaciones en las que la zona de detección resultaría insuficiente para un sistema de microondas.

 Igualmente, las barreras de infrarrojos pueden utilizarse satisfactoriamente como sistemas de detección en la parte superior de muros y cercas de cierta altura y, por supuesto, en la vigilancia de tramos perimetrales de pequeña y media longitud.

 Como inconveniente característico cabe citar la influencia desfavorable que la niebla abundante, las tormentas de lluvia o nieve, e incluso el paso de aves en vuelo, tienen para el buen funcionamiento del sistema, pudiendo ser causa de alarmas indeseables.

 ● Campo eléctrico

 Este procedimiento prevé la instalación, a cierta altura y a lo largo del perímetro, de uno o varios cables capaces de generar un campo electrostático, y de los correspondientes conductores utilizados como sensores.

 La aproximación del delincuente ocasiona una perturbación en el campo eléctrico, suficiente para activar la alarma.

 Este sistema resulta particularmente apropiado para vigilar zonas de orografía y contorno perimetral irregulares, ofreciendo una notable seguridad en la captación del intruso, y su instalación puede llevarse a cabo ocupando una zona de detección relativamente reducida.

 Contrariamente, este procedimiento comporta costes importantes, sobre todo en lo relativo a su montaje en el lugar, pudiendo montarse sobre valles o separado de la misma; en cualquier caso la zona de vigilancia debe estar exenta de vegetación.

 ● Detección neumática

 Este sistema utiliza como criterio de detección las variaciones de presión del terreno que ocasiona el intruso al desplazarse en las proximidades del sensor enterrado en el suelo.

 Existen dos sistemas básicos: El de tubos paralelos (GES) y el de alfombras. El de tubos paralelos consiste en dos tubos enterrados rellenos de un líquido y unidos a una válvula de compensación y a un detector de presión diferencial en los tubos. Cualquier variación en la constante de presión, hace saltar la alarma.

 El sistema de alfombras es similar a un colchón neumático conectado a un detector de presión diferencial. Es fácilmente afectable con los cambios climáticos.

 ● Radiofrecuencia

 Puede considerarse como variante del sistema de campo eléctrico. Consiste en dos cables con apantallamiento especial que actúan como emisor y receptor de un campo de radiofrecuencia, produciéndose la alarma cuando la señal que llega al cable detector se atenúa por la perturbación que origina un intruso en el interior del campo.

 ● Grafónicos o Geofónicos

 Son elementos microfónicos que instalados en el suelo “oyen” el rumor característico producido por el intruso en su desplazamiento.

 Dichos ruidos son analizados por un discriminador que es el encargado de emitir una señal de alarma.

 ● Sistemas sobre valla

 a) Sistemas FPS

 Consiste en un cable especial que es en realidad un largo micrófono que se coloca a lo largo de la zona a proteger montado sobre la valla.

 Dicho cable, al igual que en el sistema geofónico, recoge los ruidos de ambiente de forma que un discriminador conectado al mismo es capaz de distinguir si se trata de la frecuencia característica producida al trepar, cortar o levantar la valla.

 b) E-Flex

 Es un sistema aparentemente idéntico al FPS, aunque su funcionamiento se basa en el efecto triboeléctrico. Por el cable que recorre la valla circula una corriente eléctrica que varía en el momento en que alguien trata de trepar, cortar o levantar la valla, produciéndose de esta forma la alarma.

 ● Vibración

 Los detectores de vibración, también llamados detectores inerciales, se instalan en la propia valla que limita el perímetro a vigilar, siendo sensibles a las vibraciones ocasionadas ante cualquier intento de escalo o fractura de la cerca.

 En esencia consiste en una esfera o un tope metálico que se apoyan sobre dos contactos, de forma que uniendo todos los sensores mediante un cable puede verificarse la continuidad de la línea.

 En caso de que la valla sufra una vibración como consecuencia de un corte o un intento de trepa se produce una discontinuidad en la línea al desplazarse la bola produciéndose la alarma.

 También debe contabilizarse en el capítulo de las ventajas su relativo bajo coste y sencillez, lo que probablemente justifica la notable utilización que se ha hecho de este material.

 ● Contactos de tensión

 Este procedimiento prevé el empleo de un determinado número de alambres de acero, tendidos a distinta altura a lo largo del perímetro, sometiéndolos a tensión por tracción. Cada tramo de alambre incorpora un sensor capaz de captar cualquier variación brusca de la tensión a que está sometida aquél.

 En estas circunstancias, al apoyarse el intruso en cualquiera de los alambres, sea para escalar la cerca, sea para procurarse un hueco para acceder al interior del lugar, y en todo caso al cortar algunos de los alambres, se activa la alarma.

 Lo laborioso de su montaje, así como su limitada resistencia al sabotaje, hacen de este sistema un procedimiento escasamente utilizado.

 ● Vigilancia eléctrica

 Finalizando la enumeración de los procedimientos más utilizados en vigilancia perimetral, conviene citar todavía aquellos que emplean un simple circuito incorporado a la cerca, recorrido permanentemente por una corriente eléctrica.

 En base a este principio, uno de los sistemas es el que utiliza la interrupción del circuito como criterio para activar la alarma. Ello presupone que el intruso, al forzar la alambrada, rompe la continuidad del tendido eléctrico.

 Aparte de las dificultades que pueda implicar el montaje de estos sistemas, los mismos resultan particularmente vulnerables si se utilizan como único procedimiento de detección.

 6.3 LAS CENTRALITAS DE ALARMA

 Son el centro de procesamiento y el lugar de entrada y salida de la información. Con la incorporación de tecnologías informáticas, especialmente en lo referente al empleo de terminales inteligentes, la versatilidad de estos medios ha aumentado grandemente. Ver Figura 6.13 del Anexo Técnico.

 Hoy es común que una sola central pueda procesar más de 100 puntos de detección y otros tantos de entrada; mientras que el teleproceso permite la unificación de la centralita de alarma con las Centrales receptoras de alarmas o de incendios, abaratando así los costos globales del sistema.

 Por otra parte, la capacidad bidireccional y multiplexada de los actuales equipos, permite el chequeo “en tiempo real” disminuyendo así la relación de alarmas intempestivas.

 Parte importante de la función de la centralita de alarmas es la Temporización, término por el que entendemos la dilación en el tiempo para la puesta en funcionamiento, o armado, del sistema, permitiendo la salida del personal y evitando así falsas alarmas. Esta Temporización puede ser a distancia o regulable siendo ésta de tres tipos:

 ■ De salida del local

 ■ De entrada en local por el circuito predestinado a hacerlo

 ■ De accionamiento de los señalizadores

 FASES:

 1º Recibe señales de los detectores

 2º Analiza las señales

 3º Respuesta

 6.4 EL CIRCUITO CERRADO DE TELEVISIÓN

 ● CCTV Y ALUMBRADO

 Frecuentemente, al intercambiar opiniones en materia de Seguridad, se constatará la existencia de dos criterios opuestos en relación al uso de sistemas CCTV en circuito cerrado:

 a) El CCTV como sistema alternativo a las instalaciones de detección.

 b) El CCTV como complemento de los Sistemas de Vigilancia.

 Dejando aparte el procedimiento que se basa en la detección automática de movimiento mediante CCTV, por quedar limitado su uso al interior de locales cerrados, conviene recordar que un CCTV utilizado como sistema de vigilancia no señaliza por sí mismo el intento de intrusión; ya que el monitor reproduce estrictamente las imágenes captadas por la cámara, y es el vigilante a quien corresponde detectar el momento en el que dichas imágenes pueden denotar un intento de intrusión. Ver Figura 6.14 del Anexo Técnico.

 Obviamente, esto supone dedicar la capacidad laboral del empleado a controlar el monitor, excluyendo el desarrollo de otra labor por parte de aquél, ante el riesgo de que cualquier momento de distracción pudiera coincidir con la aproximación del delincuente.

 La monotonía del trabajo y el alto de atención que, de forma continuada, deberá dedicar el vigilante para desarrollar el mismo, supone que incluso atribuyéndole la mayor profesionalidad, este empleado sólo podrá controlar eficazmente el monitor por cortos períodos de tiempo.

 Si utilizamos una sola cámara conectada a su correspondiente monitor, la necesidad de emplear a varios vigilantes trabajando en régimen rotativo, en instalaciones cubriendo perímetros importantes o de trazado irregular y el número de cámaras y monitores, o lo que es lo mismo, la cantidad de conmutadores, telemandos, etc., no sólo puede anular el carácter racional del proceso de vigilancia, sino que incluso pueden hacerlo imposible.

 Por todo ello, cabe concluir que el CCTV no puede considerarse como sistema de detección de intrusos, si bien su empleo mejora sustancialmente la eficacia, confort y Seguridad del personal encargado de verificar la autenticidad y la gravedad de cualquier alarma provocada por el sistema automático de vigilancia.

 La ventaja principal del CCTV, es que permite visualizar instantáneamente el lugar por el que presumiblemente se está llevando a cabo un intento de intrusión. Esta circunstancia permite, a su vez, comprobar la autenticidad de la alarma, así como el carácter y magnitud del ataque.

 Al igual que el resto de materiales utilizados en el exterior, las cámaras de CCTV empleadas en vigilancia perimetral deberán estar acondicionadas especialmente para tal uso.

 Su número y disposición en el terreno se establecerán de forma que en todo momento pueda visualizarse, con la calidad de imagen adecuada, cualquier punto del perímetro a vigilar.

 Las cámaras podrán estar directamente conectadas a sus respectivos monitores o a conmutadores de vídeo, desde los que podrá seleccionarse la cámara cuya imagen se desea reproducir. Este procedimiento permite reducir el número de monitores a emplear, sin limitar por ello necesariamente, la eficacia del sistema.

 Esta operación podrá llevarse a cabo mediante selectores de accionamiento manual, o a través de matrices de conmutación gobernadas automáticamente por el sistema de detección perimetral.

 Como complemento imprescindible del sistema de TV en circuito cerrado, debe preverse el montaje de una instalación de alumbrado, capaz de iluminar suficientemente el perímetro durante el período nocturno.

 Aparte de su función específica, el alumbrado actúa como elemento de disuasión ante el delincuente y facilita la actuación de los vigilantes, en caso de verse en la necesidad de repeler el ataque.

 6.5 FIABILIDAD Y VULNERABILIDAD AL SABOTAJE

 Si para el planteamiento general de las medidas de protección resulta imprescindible considerar las características del riesgo, la naturaleza del objeto a proteger, el entorno, etc., al llevar a cabo el diseño detallado de la instalación de vigilancia conviene transformar toda esta información en otra más manejable, que facilite la elección de los equipos, de su emplazamiento, etc.

 Es por ello por lo que, llegado el momento, deberán valorarse las prestaciones exigibles a los dispositivos de detección, fijando un cierto nivel de prioridades para todas ellas de acuerdo con las necesidades del caso.

 Los aspectos a considerar se refieren por lo general a:

 ● La Seguridad en la detección y la invulnerabilidad del sistema

 ● La precocidad de la alarma

 ● El nivel aceptable de alarmas intempestivas

 ● El coste de los equipos

 ● Otros (estética, etc.)

 La determinación de la zona de vigilancia constituye el primer paso en el diseño de una instalación de detección periférica.

 Sobre este particular es necesario convenir que, por lo general, un sistema de vigilancia tiende a ser más vulnerable cuanto más alejado se encuentre del objeto a proteger; de igual forma puede afirmarse que la tasa de alarmas tiende a aumentar cuanto más próxima se encuentra la instalación de la periferia del edificio. Contrariamente, esta proximidad mejora la precocidad de la instalación, favoreciendo la detección del delincuente al iniciar la intrusión.

 Para conseguir armonizar estos aspectos, en cierta medida contradictorios, es por lo que conviene definir, siquiera mentalmente y como primera aproximación, una doble línea de detección; la exterior corresponde a la periferia del edificio, en tanto que la interior incluiría todos los locales que deban resultar realmente inaccesibles para el malhechor.

 Ambos límites determinan la zona en la que podrán emplazarse los equipos de detección, quedando todavía por definir su naturaleza y localización precisa.

 Aun cuando este criterio pueda resultar inicialmente controvertido, es necesario tener en cuenta que, muy frecuentemente, la instalación de detectores en los límites precisos del edificio no se debe tanto a las exigencias de Seguridad del caso, como a una apreciación más o menos subjetiva de la amenaza por parte del usuario o del técnico responsable del proyecto.

 En este sentido, no es el ligero desplazamiento de la línea de vigilancia hacia el interior del edificio lo que determina, generalmente, la menor fiabilidad del sistema periférico, antes bien, son las soluciones de continuidad que pueda tener el frente de vigilancia o las alarmas intempestivas propiciadas por el empleo de criterios inflexibles en su diseño los que condicionan el grado de vulnerabilidad de la instalación.

 Determinada con cierta aproximación la zona en la que deberá emplazarse el sistema, sólo restará elegir los detectores que resulten necesarios y su posiciona-miento físico en el lugar.

 Obviamente, no existen normas precisas para esta labor, dado que los factores a considerar son innumerables, no obstante, a título orientativo, se citan a continuación algunos criterios generales que pueden ayudar a llevarla a cabo:

 A) Seguridad en la detección. Usualmente la vigilancia de un acceso o vía de penetración determinada puede llevarse a cabo con diversos procedimientos. De acuerdo a los medios que previsiblemente pueda utilizar el delincuente y a las limitaciones, que en cuanto a tasa de alarmas intempestivas tengan los distintos detectores, debe elegirse aquél que mejor pueda captar el fenómeno a detectar, y eventualmente tenga un efecto redundante en relación al resto de los equipos.

 B) Vulnerabilidad del sistema. El intruso puede conocer las deficiencias que, en cuanto a Seguridad, pueda presentar la construcción y utilizar por ello vías de penetración distintas de las habituales. Localícense estos puntos particularmente frágiles (tragaluces, aberturas de ventilación, etc.), y protéjanse con los medios adecuados. Verifíquese la auto-protección de los sensores contra actos de sabotaje.

 C) Precocidad de la detección. Cuanto antes se detecte el intento de intrusión, más seguro se encontrará el objeto a proteger y menos daños sufrirán otros bienes próximos al acceso.

 En la medida en que no aumente innecesariamente el número de puntos de penetración o el nivel de falsas alarmas, emplácense los detectores de forma que capten con la mayor anticipación el acceso del delincuente.

 D) Nivel de falsas alarmas. Salvo el caso en que, por disponer de vigilantes, pueda convenir mejorar la sensibilidad y precocidad del sistema, incluso a costa de aumentar la tasa de alarmas injustificadas, esta circunstancia resulta inaceptable cuando las alarmas se transmitan directamente a una central receptora. Procúrese detectar la intrusión mediante dispositivos poco sensibles a las perturbaciones ambientales, en caso necesario renúnciese a vigilar el acceso en la misma fachada, si ello comporta un riesgo inaceptable de falsas alarmas.

 [image:]

 [image:]

 ANEXO TÉCNICO

 DETECCIÓN VOLUMÉTRICA

 ● Vigilancia y control de una zona determinada.

 ● Su objeto es detectar movimientos, sonido o presencia de intrusos.

 ● Se pueden aplicar a lugares o zonas restringidas al paso del público, salas, almacenes, etc.

 ● Funcionan por microondas (radar), ultrasonidos, infrarrojos, sonido, luz, vídeo y sensores combinados.

 [image:]

 FIGURA 6.1. DETECTOR VOLUMÉTRICO

 [image:]

 FIGURA 6.2. SE APRECIAN LAS ZONAS DE FRECUENCIAS ENTRE EL EMISOR Y EL RECEPTOR.

 [image:]

 FIGURA 6.3. ZONAS DE SENSIBILIDAD

 También podemos apreciar las diferentes zonas de sensibilidad entre el emisor y el receptor.

 Este detector recoge la radiación del cuerpo humano aunque la capacidad del mismo es mucho mayor, como se puede ver en la figura.

 [image:]

 FIGURA 6.4. DETECTOR INFRARROJO

 [image:]

 FIGURA 6.5. DETECTOR PASIVO

 [image:]

 FIGURA 6.6.A. VIGILANCIA PERIFÉRICA

 [image:]

 FIGURA 6.6.B. VIGILANCIA PERIFÉRICA

 [image:]

 FIGURA 6.7.A. ELEMENTOS PRACTICABLES

 [image:]

 FIGURA 6.7.B. ELEMENTOS FIJOS FRÁGILES

 [image:]

 FIGURA 6.8.A. CONTACTO MAGNÉTICO

 [image:]

 FIGURA 6.8.B. CONTACTO ELECTROMECÁNICO

 [image:]

 FIGURA 6.9.A. DETECTORES MECÁNICOS

 [image:]

 FIGURA 6.9.B. DETECTORES ELECTRÓNICOS PASIVOS

 [image:]

 FIGURA 6.9.C. DETECTORES ELECTRÓNICOS ACTIVOS

 [image:]

 FIGURA 6.10.A. CRISTAL DE ALARMA

 [image:]

 FIGURA 6.10.B. BANDA ADHESIVA

 [image:]

 FIGURA 6.10.C. INFRARROJOS

 Son detectores acoplados a los cristales que actúan ante golpes o roturas.

 DETECCIÓN PERIMETRAL

 ● Vigilancia siguiendo una línea trazada entre dos puntos

 ● Se puede aplicar para la detección de espacios largos y estrechos

 ● Puede llevarse a cabo por rayos infrarrojos, láser, célula fotoeléctrica

 [image:]

 FIGURA 6.11. DETECCIÓN PERIMETRAL

 Esta figura nos marca las diferentes coberturas de onda que puede recoger este detector.

 [image:]

 FIGURA 6.12. DETECCIÓN MICROONDAS

 [image:]

 FIGURA 6.13. CENTRAL DE ALARMAS

 [image:]

 FIGURA 6.14. CIRCUITO CERRADO DE TELEVISIÓN

 Este gráfico de CCTV indica la forma de actuación de dicho sistema para la captación de imágenes.

 TEMA 7: Las Medidas Organizativas y de Procedimientos.

 7.1 LAS MEDIDAS ORGANIZATIVAS Y DE PROCEDIMIENTOS

 El Sistema de Seguridad, aparte de los Elementos Físicos expuestos, ha de estar dotado de una serie de ELEMENTOS NO FÍSICOS O INTANGIBLES. Intangibles, porque la presencia física de los mismos no es tan palpable como la de los físicos (técnicos o humanos), pero no por ello tienen menos importancia, al contrario, sin la existencia de los mismo el sistema no funcionaría eficazmente. Para nuestro objetivo, clasificamos los elementos intangibles de la siguientes forma:

 1.- Información

 2.- Políticas

 3.- Planes

 4.- Programas

 5.- Procedimientos

 6.- Ordenes de Puesto

 7.- Organización

 Tras enumerarlas, pasamos a dar una breve descripción de cada una de ellas:

 1. Información

 Es toda noticia o comunicación proporcionada al Sistema de Seguridad, bien por medios internos o externos al mismo. Así por ejemplo: los medios de control, sensores, monitores, etc., nos dan información; el mismo análisis de amenazas y evaluación de riesgos nos da información; pero existirán otras informaciones externas al sistema que influirán en la ampliación, variación o modificación de mismo: índice de delincuencia en la zona, número de atracos en el sector; blancos de acciones terroristas, etc.

 2. Política de Seguridad

 Plan de alto nivel que abarca metas generales de Seguridad y los procedimientos para lograrlos

 Declaración definida de principios relativos a la Seguridad que se utiliza como guía para decisiones y acciones futuras

 3. Plan de Seguridad

 Formulación detallada de un programa de acción futura en respuesta a necesidades concretas de Seguridad, comprendiendo la selección y localización de medios técnicos y humanos, así como la coordinación entre éstos mediante procedimientos, a fin de lograr, ejecutar o cumplimentar una política

 4. Programa de Seguridad

 Esfuerzo continuado o serie de acciones encaminadas a lograr una meta en tiempo definido. Se basa en una política y se formula de acuerdo con los planes

 5. Procedimientos de Seguridad

 Conjunto específico de acciones a ejecutar para lograr un objetivo concreto. Se utiliza como medio para llevar a cabo parte de un plan, programa o política

 6. Ordenes de Puesto o Normas Operativas de Seguridad

 Documento escrito que recoge, paso a paso, las instrucciones destinadas a producir acciones concretas por personal específicamente designado.

 Una Orden de Puesto, viene a decir: Quién debe hacer, qué cosas, dónde y cuándo, con qué medios, ante qué situaciones

 7. Organización de Seguridad

 Grupo de personas sistemáticamente preparadas y encuadradas en una unidad funcional para alcanzar objetivos concretos de Seguridad

 7.2 LA ORGANIZACIÓN Y FUNCIONES DE LOS ELEMENTOS DE UN SISTEMA INTEGRAL DE SEGURIDAD

 El Sistema de Seguridad debe ser, por tanto, una consecuencia de la información, preparación y organización que previamente nos han aportado los estudios específicos y la evaluación de riesgos.

 El sistema debe estar relacionado con otros sistemas o departamentos de la institución donde se implemente recibiendo información, órdenes, críticas, materiales, personal, etc., y comunicando a su vez resultados, información, recomendaciones, etc.

 [image:]

 ❍ ELEMENTOS:

 Un sistema de seguridad se articula en diversos elementos o subsistemas específicos para las tareas a desarrollar. Entre otros podríamos citar:

 - Control de accesos y circulación interior

 - Detección y detención perimetral

 - Vigilancia y respuesta

 - Contraincendios

 - Etc.

 ❍ FUNCIONES:

 FORMACIÓN: Tanto del personal específico como del resto de empleados y directivos estableciendo una conciencia de Seguridad: “LA SEGURIDAD ES COSA DE TODOS”.

 PREVENCIÓN: Medidas para disminuir la probabilidad de accidentes, siniestros o actos en contra de la Seguridad: evitar daños

 PROTECCIÓN: Medidas para limitar o disminuir los daños que pudieran ser ocasionados: limitar o disminuir daños

 7.3 LOS SISTEMAS DE COMUNICACIÓN

 Son aquellos que tienen como objetivo transmitir o recibir información.

 ❏ RADIOTELÉFONOS

 Según su diseño se clasifican en:

 ❍ FIJOS: instalados permanentemente en un local

 ❍ MÓVILES: instalados en vehículos

 ❍ PORTÁTILES: llevados por personas

 	NORMAS DE TRANSMISIÓN

 	
 ❍ Rígida disciplina en la conversación

 ❍ Comunicará emergencias o novedades observadas

 ❍ Estará siempre encendido durante el servicio

 ❍ Dará las noticias de forma breve, clara y concisa

 ❍ Empleará la palabra “cambio” cuando termine de hablar, para que la otra persona pueda transmitir

 	MANEJO Y MANTENIMIENTO

 	
 ❍ Cada usuario tendrá asignado un radioteléfono con sus baterías correspondientes

 ❍ Tendrán previstos lugares de conservación de los equipos en oficinas de la Empresa

 ❍ Limpiarán después de cada servicio las partes exteriores para quitar la humedad del mismo con un trapo

 El elemento clave en este sistema de Comunicación es su Batería.

 	BATERÍA

 	
 ❍ Conocer sus características y peculiaridades

 ❍ Adoptar las medidas prácticas para su efectivo uso

 ❍ Comprobar su perfecto funcionamiento poniéndolos en su alojamiento al iniciar el servicio

 ❍ Proceder a su carga una vez terminado el servicio

 Es importante el conocimiento de este medio de transmisión ya que con ello hemos de alcanzar lo que se pretende, que es:

 Advertir y comunicar inmediatamente cualquier emergencia.

 [image:]

 FOTO 7.1. MEDIOS DE TRANSMISIÓN

 TEMA 8: La Central y Control de Alarmas.

 8.1 LA CENTRAL DE CONTROL Y ALARMAS

 Un Servicio de Seguridad, tanto en la protección de personas como en el ámbito de la seguridad de edificios, está desarbolado y es ineficaz sin la existencia o buen funcionamiento de un órgano de control, apoyo, dirección y coordinación.

 La Ley 23/92, de 30 de Julio, de Seguridad Privada en su art. 5º, establece que las Empresas de Seguridad pueden realizar la instalación y el mantenimiento de aparatos, dispositivos y sistemas de seguridad. Seguidamente, la misma ley, permite a dichas empresas la explotación de centrales para la recepción, verificación y transmisión de las señales de alarmas y su comunicación a las FF. y CC. de S., así como la prestación de servicios de respuesta cuya realización no sea de la competencia de las FF. y CC. de S.

 Asimismo el art. 22.2.h) de la antedicha ley establece:

 ● Infracciones graves:

 «No transmitir a las Fuerzas y Cuerpos de Seguridad del Estado las señales de alarmas que se registren en las centrales privadas, transmitir las señales con retraso injustificado o comunicar falsas incidencias, por negligencia, deficiente funcionamiento o falta de verificación previa».

 Un aspecto importante que intenta solventar este artículo es la proliferación de las falsas alarmas. Las falsas alarmas son un motivo de preocupación importante en las empresas y personal que realiza labores de Seguridad Privada; a la vez que, su atención, merma efectivos de las FF. y CC. de S., y hoy en día las falsas alarmas rondan el 97% del total de las señales de alarmas registradas.

 De igual manera, cuando una alarma ha sido verificada y es real, hay que establecer unas pautas de transmisión de datos referidos a la emergencia, de tal manera que los efectivos policiales que se distraigan sean los mínimos imprescindibles, ya que ellos han de contar con el auxilio y colaboración de los Vigilantes de Seguridad.

 Ambas argumentaciones están acorde con lo que estipula la Ley Orgánica sobre la Protección de la Seguridad Ciudadana en su art. 13.4;

 «Los titulares de los establecimientos e instalaciones serán responsables de la adopción o instalación de las medidas de seguridad obligatorias de acuerdo con las normas que respectivamente las regulen, así como de su efectivo funcionamiento y de la consecución de la finalidad protectora y preventiva propia de cada medida, sin perjuicio de la responsabilidad en que al respecto puedan incurrir sus empleados».

 En concordancia con lo legislado, los titulares de los establecimientos son los responsables del buen funcionamiento de las medidas de seguridad obligatorias, de que se realice un mantenimiento de las mismas, subsanar funcionamientos deficientes y usar de forma racional el Sistema de Seguridad.

 En la actualidad, las centrales privadas de alarma realizan el filtrado de señales recibidas, en torno a un 85%. Tan sólo un 15% son puestas en conocimiento de las FF. y CC. de S. del Estado; de ellas, de ese 15% un porcentaje superior al 90% son falsas. Con estos datos queda patente el excesivo desgaste y fútil empleo de Vigilantes de Seguridad y dotaciones policiales ante la aparición de señales de alarmas.

 Para poder reducir estos inasumibles niveles de ineficacia se hace necesario la mejora de los Sistemas de Seguridad, así como la determinación de los requisitos que han de cumplir para conectarse a una central de alarmas.

 8.1.1 CONCEPTO DE LA CENTRAL DE ALARMAS

 Centro en el que se reciben las señales de los Sistemas de Seguridad instalados en locales o dependencias, ante una agresión o vulneración fraudulenta de su espacio; que constata la veracidad de la alarma y coordina a los efectivos de Seguridad Privada que acuden al lugar de la alarma y recaba el apoyo, en caso necesario, de las FF. y CC. de S. del Estado.

 8.1.2 FINALIDAD Y OBJETIVOS DE LA CENTRAL DE ALARMAS

 ● Finalidad:

 La finalidad prioritaria de una Central de Alarmas es dar una respuesta y tratamiento inmediato a una señal de alarma; bien por la presencia física de vigilantes de seguridad, bien por la activación, de determinados planes de contingencia, bien por el requerimiento de las FF. y CC. de S. en el lugar del incidente.

 ● Objetivos:

 El objetivo más importante de una Central de Alarmas es evitar la aparición de falsas alarmas. Sin embargo no podemos pasar por alto otros objetivos como:

 ❏ Establecer una vía de comunicación de las señales de alarma que acorte la respuesta de seguridad privada y/o pública.

 ❏ Procurar medidas de autoprotección a las instalaciones o locales a ella conectada; así como a las patrullas o Vigilantes de Seguridad que presten servicio en dichas instalaciones.

 8.2 ORGANIZACIÓN Y FUNCIONES DE LA CENTRAL DE ALARMA

 La Central de Alarmas, considerada como un elemento de coordinación y cooperación de los distintos servicios de seguridad, requiere una serie de variables de corte organizativo y funcional.

 ❏ Requisitos de conexión:

 Para conectar aparatos, dispositivos o sistemas de seguridad a centrales de alarmas será preciso, que la realización de la instalación haya sido efectuada por una Empresa de Seguridad inscrita en el registro correspondiente, que sus materiales estén homologados, exista un certificado de instalación y se efectúen las revisiones estipuladas.

 ❏ Información al usuario:

 Antes de efectuar la conexión, las Empresas explotadoras de centrales de alarmas están obligadas a instruir al usuario del funcionamiento del servicio, informándole de las características técnicas y funcionales del sistema y de las responsabilidades que lleva consigo su incorporación al mismo.

 [image:]

 FOTO 8.1. CENTRAL DE ALARMAS

 ❏ Organización:

 La entidad de una Central de Alarmas viene determinada por el número de personas o locales a los que presta cobertura, la conflictividad delincuencial del territorio que abarque y la existencia o no de otros servicios de seguridad de análogas características.

 Los medios, tanto humanos como materiales que integran la Central de Alarmas, dependen en gran medida de los factores mencionados anteriormente.

 Por regla general podemos organizar la Central de Alarmas en las áreas de:

 ● Recepción de Señales de Alarma.

 ■ Vía radiotransmisor.

 ■ Vía telefonía.

 ● Transmisión de la Alarma:

 ■ Vía radiotransmisor.

 ■ Vía telefonía.

 ● Servicios Complementarios.

 ❏ Funcionamiento:

 En el funcionamiento de una Central de Alarma cabe destacar, entre otros, los siguientes aspectos:

 • Estará atendida por al menos dos operadores, que se encargarán del funcionamiento de los receptores de señales y de la transmisión de las alarmas que reciban.

 • Dichos operadores, de forma previa a la transmisión de la alarma a los servicios policiales, deberán verificar por los medios técnicos de que dispongan, la veracidad o no de la señal recibida.

 • Organizar la respuesta de alarmas, consistente en el traslado de llaves del inmueble, planos y otros efectos cuando corresponda, del que proceda la alarma, a fin de facilitar a los miembros de las FF. y CC. de S. el acceso al referido local.

 Dentro de las posibilidades de funcionamiento de una Central de Alarma, cabe la posibilidad de que las Empresas de Seguridad realicen una prestación de custodia de llaves. Esta se realiza, en principio, mediante la ubicación de cajas fuertes donde se custodien las llaves. En casos extraordinarios (grandes núcleos de población, distancias largas…), y de forma excepcional, las llaves podrán custodiarse por un Vigilante de Seguridad, sin armas, en vehículo y conectado por radio con la Central de Alarmas.

 ● Tratamiento de las Falsas Alarmas posibilidad de su desconexión:

 Las falsas alarmas, como ya se ha puesto de manifiesto, constituyen un motivo de preocupación para los poderes públicos, ya que distraen efectivos de seguridad y causan molestias innecesarias a la población.

 El Reglamento de Seguridad Privada define, en su art. 50.2, las falsas alarmas como: “toda alarma que no esté determinada por hechos susceptibles de producir la intervención policial”.

 Evidentemente este concepto no es técnico; sino, por el contrario, operativo. La razón es bien sencilla, se intenta evitar la movilización de los escasos recursos que realizan misiones de seguridad.

 Siguiendo estas premisas, se hace necesario que los sistemas de alarma estén debidamente controlados e inspeccionados. Esto supone:

 ● Los materiales, equipos y sistemas de seguridad empleados e instalados en locales, y conectados a las centrales de alarma, estén debidamente homologados. Sobre ellos se realizarán por personal cualificado las inspecciones y mantenimiento necesario para su buen funcionamiento.

 ● Los sistemas de alarma cuenten con medidas de protección y de verificación de las falsas alarmas.

 ● Ante fallos, por mal funcionamiento o mantenimiento del sistema de alarma, éstas puedan ser desconectadas desde la Central.

 ● Existencia de un libro-registro en el que se anotarán las alarmas o avisos que reciban, haciendo constar fecha, hora y minuto de la alarma, su causa, entidad o persona afectada, localidad, resultado de la verificación y unidad de las FF. y CC. de S. a la que se comunicó, con expresión de la hora y minuto en que se hizo y observaciones.

 Con todo lo anteriormente expuesto se hará difícil que no se pueda reducir el número de falsas alarmas. Pero si con todo ello no es posible, queda la posibilidad de la desconexión de la alarma.

 Una alarma podrá ser desconectada cuando no sea indicador de un Sistema de Seguridad obligatorio. Cuando nos encontramos ante un sistema voluntario, éste se podrá desconectar cuando las falsas alarmas superen el número de cuatro en un mes o doce en seis meses, siempre que, requeridos los titulares para que subsanen las deficiencias, éstos hicieran caso omiso. Es más, durante el tiempo que permanezca desconectado un sistema, como consecuencia de su mal funcionamiento, el titular del local no podrá concertar el servicio de centralización de alarmas con ninguna Empresa de Seguridad.

 En los casos de sistemas obligatorios, al no poder desconectarse, se incoará contra sus propietarios el correspondiente expediente sancionador (art. 23.n de la Ley Orgánica sobre la Protección de la Seguridad Ciudadana).

 8.3 LOS SISTEMAS DE CONTROL Y ALARMAS

 La seguridad de un edificio, local o establecimiento comienza con la instalación de unas medidas que impidan una vulneración de su espacio físico de forma impune.

 En el conjunto de medidas de seguridad adoptadas, tienen un lugar preferente aquellas que conforman la primera línea de defensa o que, de algún modo, ahorren efectivos y costes a los titulares del local. Tales medidas pueden ser físicas electrónicas. Como tal Sistema de Seguridad, su finalidad es detectar los peligros producidos y transmitirlos a la Central de Control donde se analizan y se dispone la respuesta más adecuada al incidente detectado.

 Dentro de las medidas electrónicas se encuentran los denominados sistemas de control y alarmas. Los de uso más frecuente son:

 ● Sistema de infrarrojos

 ● Sistemas de radares por microondas

 ● Sistemas de sensores de tensión

 ● Sensores de efecto inercial

 ● Sistema subterráneo de presión diferencial

 ● Circuitos cerrados de TV

 La elección y uso de cada sistema en particular depende de varios factores; los que tienen más incidencia son los económicos y, dentro de los operativos, las características topográficas y meteorológicas del lugar donde vayan a ser instalados.

 8.4 PROCEDIMIENTO DE REACCIÓN ANTE LAS ALARMAS: EL ENLACE CON LAS FF. Y CC. DE SEGURIDAD

 Ante las limitaciones operativas de los Vigilantes de Seguridad en los espacios de uso público, y las dimanadas del ejercicio de sus propias funciones, se hace necesario establecer un método de actuación ante la aparición de una señal de alarma. Dicho método puede establecerse de la manera siguiente:

 ● Recepción en la Central de Alarmas por los operadores

 ● Comprobación de la veracidad de la alarma desde los Sistemas de Seguridad y la propia Central:

 ❏ Contacto telefónico con el local

 ❏ Aviso a los servicios de Seguridad Privada con los que cuente el local o recinto.

 ● Envío de una patrulla de Seguridad Privada en apoyo de los vigilantes, si procede, en función de la señal, lugar, informaciones recibidas…

 ● Recabar la presencia de dotaciones policiales en el lugar de la alarma, caso de ser ésta real.

 ● Enviar las llaves del local o instalación, si procede, en colaboración con las FF. y CC. de S.

 TEMA 9: Los Principios de Seguridad de Acción. El Control de Seguridad. La Identificación de Personas por uno o dos Vigilantes de Seguridad.

 9.1 LOS PRINCIPIOS DE SEGURIDAD DE ACCIÓN

 Ante la posibilidad de que un Vigilante de Seguridad tenga que intervenir, ante una amenaza para las personas o bienes que por ley custodia, ésta se ha de hacer bajo el auspicio de unas mínimas y elementales normas o criterios de seguridad.

 La seguridad, en la acción del Vigilante no empieza en el inicio de la intervención que lleva a cabo; sino que, por el contrario, los principios de seguridad deben ser tomados desde el inicio del servicio que preste. Se ha de tener presente que no hay normas o procedimientos rígidos de actuación, sino la adecuación de unas medidas de seguridad a las circunstancias que, sucesivamente, se plantean en la intervención.

 Cobra valor e importancia que, de forma previa al establecimiento del servicio, se realice una reunión donde se haga hincapié sobre una serie de reflexiones que engloben las siguientes cuestiones:

 ● Normas e instrucciones concretas para el servicio

 ● Tener estipulado un plan de apoyo entre vigilantes

 ● Proporcionar y/o recabar información para la realización del servicio, o ampliar y complementar la información recibida

 ● Analizar y extraer consecuencias de actuación sobre las intervenciones o situaciones acontecidas en otros servicios, que estén relacionadas con el servicio que se va a desarrollar

 ● Motivar e incentivar a los vigilantes para que adopten una actitud/imagen acorde con los mandatos jurídicos y las demandas del cliente

 ● Actualizar sus conocimientos profesionales

 ● Conocer a los vigilantes que, en su tumo, prestan servicios de vigilancia y protección

 En el caso de que actúe un solo vigilante, tendrá especial relevancia el establecimiento de un control de seguridad y la rápida petición de medios de apoyo a su actuación.

 En situaciones donde actúen dos o más vigilantes, es importante la cooperación y coordinación entre ellos. Se asignarán mutuamente los cometidos que cada uno de ellos debe realizar en el desarrollo de la acción, es decir, quién protege y quién interviene.

 Bajo las pautas marcadas anteriormente, el vigilante, ante la inmediatez de su actuación, ha de realizar unas consideraciones previas sobre el modo como llevar a cabo su actuación.

 Esta actuación, como casi todas las que se suceden en la esfera de la protección de personas y bienes, va a desarrollarse en fracciones de minutos, sin tiempo para grandes planificaciones, reflexiones…

 Como consecuencia de esa premura de tiempo la forma de actuar debe estar prevista de antemano, ya que sólo se dispondrá de tiempo para incidir en aspectos operativos como:

 a) Desencadenación del incidente y su valoración:

 En esta primera etapa de actuación, el vigilante debe de forma rápida hacerse la siguientes reflexiones:

 - ¿El suceso está en el ámbito de mi responsabilidad?:

 - ¿Por las funciones que el ejercicio de mi cargo me confiere?

 - ¿Es necesaria la intervención rápida e inmediata o por el contrario? ¿debo estar vigilante y realizar una recopilación de datos?

 - ¿Qué sucederá si ignoro el suceso?

 Una vez realizada esta reflexión, debemos valorar el hecho origen de la intervención. Recogemos datos relevantes sobre la incidencia o cuestión, estableciendo la “Decisión de Actuar”, y en este momento realizamos las siguientes tareas:

 ● Recopilación elemental de datos sobre el suceso, delimitando el hecho y segregando las opiniones de los presentes (eliminamos el componente de subjetividad en la información)

 ● Vigilamos y observamos el ambiente que rodea la zona del suceso

 ● Controlamos el lugar de actuación

 ● Determinamos qué sujetos han participado y quiénes son los espectadores (según nos encontremos o no en el lugar de los hechos).

 De esta impresión personal (muy rápida y a veces imposible de realizar por el desarrollo de los acontecimientos): el posible nacimiento de una situación hostil contra los Vigilantes actuantes u otras necesidades urgentes, debe nacer la “Valoración fehaciente de la Intervención”. Es decir, si el suceso objeto de la intervención es constitutivo o se califica de delito o falta, así como las circunstancias generales y legales producidas. Otras veces nos encontraremos ante una intervención de carácter humanitario o asistencial.

 Según sea el bien jurídico dañado, ante una acción puramente asistencial, nos encontraremos ante una actuación, con una normativa legal aplicable en cada caso.

 b) Función y Finalidad que se pretende realizar.

 Realizada la valoración a priori de la intervención, nos encontramos en la obligación de encuadrarla conforme a la clasificación siguiente (ni única, ni absoluta, sino flexible, pero condicionante de la secuencia de la ejecución):

 ✧ Preventiva (identificación, información, etc.)

 ✧ Coercitiva (detención y realización de diligencias):

 ✦ Administrativa, con propuesta de sanción por la comisión de una o varias infracciones

 ✦ Con resultado judicial posterior.

 ✧ Apoyo y colaboración, de forma excepcional, a la Investigación Policial elemental y/o cualificada y técnica.

 ✧ Asistencial y con la finalidad de:

 ✦ Auxilio a la sociedad o individuo.

 ✦ Labores humanitarias.

 ✦ Servicios de apoyo social.

 [image:]

 FOTO 9.1. FUNCIÓN PREVENTIVA

 b.1) Aproximación al lugar del hecho

 Está claro y diáfano que, conforme sea la vía de actuación que adoptemos y la naturaleza del hecho según se clasifique, la aproximación al lugar de actuación será distinta.

 En unos casos, será necesaria la sorpresa, actuar con cautela, acercarnos sin “levantar la liebre de la cama”. En otros casos, por la urgencia, tendremos que emplear todos los medios de señalización (tanto acústica como luminosa) del vehículo utilizado. De esta forma solicitaremos prioridad de paso para tardar lo mínimo imprescindible en los desplazamientos (cuestión que se agrava en las grandes ciudades, con la problemática del tráfico rodado).

 En esta etapa debemos realizamos las siguientes preguntas y reflexionar en consecuencia:

 1.- ¿A dónde voy? Para no dar vueltas inútilmente, que hagan perder tiempo, permitiendo que los autores del hecho puedan darse a la fuga o que tardemos en prestar la asistencia solicitada.

 2.- ¿Por dónde voy? Con el objeto de utilizar la vía más rápida, la que me presten mayor autoprotección, mayor capacidad de sorpresa. En suma la que permita obtener la mayor eficacia en la intervención.

 3.- ¿Cómo realizo la aproximación? Un acercamiento a la escena del suceso, con marcada tendencia a la precipitación inconsciente, puede ser la única diferencia entre el éxito y el fracaso.

 4.- ¿Cuándo realizo la intervención? Reflexionando sobre las siguientes cuestiones:

 - Qué debo hacer

 - Qué apoyos o refuerzos son necesarios y debo pedir

 - Qué información debo dar:

 - A otros vigilantes o a las FF. y CC. de S. que patrullan el distrito o zona

 - Al Jefe del Servicio

 - Colaboraciones con otras FF. y CC. de S. presentes

 - Alternativas que tengo para intervenir y cuál es la mas adecuada

 - Qué puede salir mal, y que soluciones puedo poner o establecer

 - ¿Está el equipo, material y armamento en condiciones de utilización óptimas?

 Después de obtener una respuesta cabal a las preguntas anteriores y una vez que tenemos localizado el lugar exacto de la intervención, realizamos la asignación de tareas o misiones concretas como:

 - Qué unidad lleva el peso de la acción y donde se sitúa.

 - Qué personal apoya para evitar posibles huidas.

 - Qué vigilante apoya al interviniente.

 - Marcar la prioridad en el uso de las transmisiones, realizando los demás una política de “silencio radio”.

 b.2) Adopción de Medidas de Autoprotección y Protección Colectiva

 En las actuaciones asistenciales es de notoria visión, que no hará falta la adopción de medidas de autoprotección y protección muy rigurosas. Pero sí es necesario articular y realizar aquellas que van encaminadas a que no puedan robamos el vehículo, el armamento o material en dotación; así como en los casos en los que se trate con deficientes mentales, borrachos, indigentes, etc., que las armas de uso personal no puedan ser arrebatadas en un descuido a los Vigilantes actuantes, al mismo tiempo conviene considerar que puede tratarse de una maniobra de distracción.

 Sí es necesario asegurarse de los medios orgánicos de la dotación en la intervención, pues se ha de tener en cuenta que debemos actuar bajo dos parámetros indiscutibles, que a continuación detallamos:

 ♦ El primero de ellos es no actuar por corazonadas, de forma anárquica o impulsiva. Sino que, por el contrario, se ha de mantener bajo control la situación real y su evolución probable y posible, teniendo en cuenta que:

 - La seguridad total no existe.

 - Los delincuentes cometen errores y son vulnerables.

 ♦ El segundo de ellos va encaminado a la realización de medidas prácticas de autoprotección en el momento de realizar la intervención, y que detallamos de la siguiente manera:

 - Mantener bajo observación a individuos sospechosos, identificándolos y verificando sus ocupaciones.

 - Bajarse del automóvil ante la presencia de personas sospechosas. La prevención y la intervención no se realizan desde el interior del vehículo. Se lleva a cabo en la calle, pie a tierra, en los bares, callejones, etc., y en las horas en que los criminales tienen mayores posibilidades de cometer actos delictivos. Nunca realizar identificaciones desde el interior del vehículo.

 - En caso de actuar con vehículo, estacionar éste en sitio seguro, cerca del lugar de actuación, para que se ignore nuestra presencia hasta que sea necesario.

 - A pie o en automóvil la aproximación a un individuo o local se realizará, siempre que se pueda, por detrás de él, de esta manera obtendremos:

 ♦ Sorpresa, evitando vulnerabilidad en un enfrentamiento armado, al no llevaré la iniciativa, ante una situación de agresión.

 ♦ Utilizar el coche u otro obstáculo del entorno como parapeto. Empleando los faros y focos suplementarios como ayuda a la iluminación del lugar de actuación.

 - Si fuera necesaria la identificación y/o detención del sospechoso observar:

 - Precaución, sin falta de valor; no ser perezosos, no esconderse.

 - Previsión y planificación, automatismo inteligente, no ser viscerales o impulsivos.

 - Superioridad en potencial humano, no vacilar en pedir ayuda. Evitar la “excitación de la caza de ir solo”.

 - Control del detenido, empleando la fuerza sólo cuando sea necesario.

 - Si el sospechoso va en vehículo, parar el mismo y quedarse con las llaves. Nunca dejarlas puestas o dentro del mismo. Sacar a continuación a los sospechosos de su automóvil y realizar el cacheo y esposamiento en su caso. Luego, el registro concienzudo del vehículo.

 - Con las armas hay que tener cuidado, observando las siguientes normas de empleo:

 ♦ Si la peligrosidad del delincuente o la situación, determina que hay que empuñar las armas reglamentarias, éstas se llevarán siempre en la modalidad de doble acción. Con ello se evitan accidentes fortuitos de grave trascendencia.

 - La utilización de las armas de fuego debe someterse a lo legislado u ordenado:

 ♦ Empleo en defensa legítima del vigilante o de terceros.

 ♦ Realización de disparos intimidatorios al aire o suelo. Evitando rebotes en suelos duros y paredes, que den lugar a trayectorias peligrosas e incontroladas.

 ♦ Disparo a partes no vitales del cuerpo.

 ♦ En caso de duda, y ante la huida de un sospechoso, no emplear las armas de fuego.

 ♦ Al vigilante, por el mero hecho de serlo, se le supone una pericia indiscutible, tanto en el manejo de las armas de fuego como en la puntería cuando realiza un disparo. Por lo que a la hora de justificar ciertos impactos, realizados con ocasión de una intervención, podemos encontramos con dificultades añadidas.

 9.2 EL CONTROL DE SEGURIDAD

 El denominado Control de Seguridad es la base de la actuación de un Vigilante de Seguridad, sobre todo, cuando se ve obligado a realizar sus funciones de forma aislada. Es el primer peldaño de toda actuación. En principio, como medida previa de seguridad, ante los cambios que se producen en una operación, el Control de Seguridad puede realizarse tantas veces como sea necesario, a lo largo de la actuación del vigilante.

 La principal finalidad del Control de Seguridad, considerado como una percepción de las condiciones de seguridad del lugar de actuación, es determinar de una forma rápida y eficaz la situación ante la que se encuentra el vigilante. De esta situación se habrá de obtener una impresión personal, que calibre y valore los peligros o riesgos detectados en la situación que se vive.

 Es sin duda alguna, un estudio del individuo que reclama la atención del personal de seguridad, de los objetos que se detecten como sospechosos y, cómo no, del lugar o escena urbana que rodea tales situaciones.

 Tratado así el Control de Seguridad, Este nos ofrece una doble faceta. La emotiva, que podemos llamarla Control Emocional. La Operativa, llevada a cabo desde el momento en que se detecta al individuo, problema, objeto y entorno, denominándose Control Operativo.

 ♦ Control Emocional:

 Ante el surgimiento de una situación sospechosa, de un problema, los nervios se manifiestan en la persona que ha de intervenir, creando una ansiedad ante la actuación.

 La primera premisa del personal de Seguridad es la de controlar sus propias emociones y las de los demás implicados.

 ♦ Control Operativo:

 Basado principalmente en:

 - Determinar su situación personal, vehículos encartados y objetos.

 - Visualización global del contorno personal de los individuos sobre los que realiza la intervención, intentando detectar:

 - Objetos de gran volumen susceptibles de ser lesivos.

 - Prendas de su vestimenta que puedan ocultar armas u objetos que puedan producir, por sí mismos, lesiones.

 - Objetos que, de forma general, porta.

 - Observación general del vehículo y ubicación de sus ocupantes, así como su actitud hacia la actuación del Vigilante.

 - Palpado corporal del individuo, haciéndole levantar los brazos y girar sobre sí mismo. Palpar las zonas sospechosas, sin realizar cacheo, sin deslizar las manos ni presionar las ropas, tratando de encontrar algún objeto peligroso.

 9.3 LA IDENTIFICACIÓN DE PERSONAS POR UNO O DOS VIGILANTES DE SEGURIDAD

 Una de las actividades más frecuentemente realizada por un Vigilante es la identificación de personas. Esta identificación es eminentemente preventiva, en la mayoría de los casos rutinaria, de control de paso en los accesos a un recinto o instalación, lugares de ocio, trabajo… Estas identificaciones personales irán encaminadas unas veces a controlar la identidad de un individuo, otras a verificar los requisitos de acceso y, aunque parezca rutinario, la identificación de personas no está carente de riesgos. Como primer axioma operativo debemos establecer que: “En la repetición y reiteración de identificaciones personales no cabe el abandono de las medidas de autoprotección y protección colectiva”.

 En otras ocasiones, el Vigilante, realiza la identificación de un individuo porque el comportamiento u otras circunstancias de éste le ha infundido sospechas de que se pueda estar preparando alguna acción delictiva.

 El Vigilante, ante la identificación de uno o varios individuos, ignora la reacción que puedan tener las personas a las cuales se va a identificar, siendo necesario realizar el Control de Seguridad y proceder con el siguiente método:

 ✦ Selección de la persona o personas.

 ✦ Valorar el riesgo: realizar un Control de Seguridad.

 ✦ Adoptar las medidas de autoprotección.

 ✦ Elegir el lugar más idóneo, (evitar identificar a personas en medio de una calzada, entre muchedumbre), aprovechando la protección de elementos naturales o artificiales.

 ✦ Solicitar documentos identificativos.

 ✦ Interpelar sobre los datos identificativos.

 ✦ Actitud adecuada a la situación.

 ✦ Resolución de incidencias ante:

 - Negativa a identificarse.

 - Indocumentado.

 - Documento reclamado.

 - Datos de interés policial.

 - Menores.

 Un solo vigilante puede realizar una comprobación de identidad si cuenta con medios de control y protección, tanto activos como pasivos (caso de acceso a instalaciones, recintos, interior de locales o edificios…).

 La identificación, siempre que sea posible, se ha de realizar por dos vigilantes. Uno de ellos (A), realiza la intervención, el otro (B), el apoyo y vigilancia.

 En caso de normalidad se procede de la siguiente manera:

 ♦ El Vigilante A realiza una visual sobre el entorno y sobre la persona requerida, anuncia claramente las acciones que va a realizar y procede a las comprobaciones pertinentes.

 ♦ El Vigilante B se sitúa a una distancia suficiente de la persona requerida, de tal forma que visualmente abarque la zona de actuación y proteger al vigilante que interviene.

 La situación de ambos ha de ser tal que, si tienen que reaccionar por cualquier motivo, entre ellos no se entorpezcan los movimientos que realicen.

 En otras situaciones, en las que se aprecie una peligrosidad en la identificación, las medidas adoptadas por los vigilantes será:

 ♦ El Vigilante A procede a realizar un Control de Seguridad exhaustivo, si es necesario realizará un cacheo sobre el individuo. En caso de que se encuentre dificultades, neutralizar a la persona.

 ♦ El Vigilante B se mantiene en la misma posición que en una situación normal, presto a intervenir, pero asegurándose de su arma, para ello colocamos la mano en la funda.

 TEMA 10: La detención.

 10.1 LA DETENCIÓN

 La detención de sospechosos reviste un gran peligro, dado que el instinto del detenido le lleva a intentar recobrar la libertad perdida, no dudando en utilizar cualquier procedimiento que le permita la huida. Para evitarlo se realizará con la mayor decisión y rapidez posible.

 Siempre que sea posible se hará de forma discreta y estableciendo previamente las medidas de seguridad que las circunstancias requieran, generalmente una vez que se realice la detención se procederá al cacheo y esposamiento del sospechoso.

 [image:]

 FOTO 10.1. CACHEO

 En cualquier caso serán de aplicación los preceptos legales comentados en las Unidades didácticas 20, 21 y 22 del módulo A, y las técnicas descritas en la unidad 11 del módulo D.

 10.2 LA PROCEDENCIA DEL CACHEO Y DEL ESPOSAMIENTO

 ♦ CONCEPTO DE CACHEO

 Un cacheo consiste en la búsqueda de armas o elementos probatorios o delictivo, en un sospechoso. El procedimiento ha de ser eficaz y seguro. La rapidez es también una buena cualidad que no está reñida con la minuciosidad. El cacheo es una actuación eminentemente práctica que mejora con la experiencia. Si el sospechoso ha sido detenido mientras cometía el delito, es preciso darle primero a entender quiénes somos y qué queremos, posteriormente se buscará con interés en bolsos, calzado, bolsillos, forros, mangas y cinturones.

 ♦ TÉCNICAS DE CACHEO

 No debe confundirse el cacheo con el mero registro superficial, palpado, realizado en control de accesos, control de seguridad, etc.

 Debe precederse a avisar previamente de nuestras intenciones y posteriormente seguiremos las normas que se indican a continuación. Si se realiza en posición de desequilibrio para el sospechoso esto dificulta la capacidad de reacción. Las normas son las siguientes:

 _ Apoyado en la pared con las manos separadas y un pie por detrás del otro. Nosotros nos situamos detrás con un pie junto a los suyos, para derribarlo si fuera necesario. En esta posición el sospechoso verá dificultada su posibilidad de reacción.

 _ De rodillas con las manos en la cabeza y los pies uno encima del otro. En caso de necesidad se le puede ordenar que se tumbe en el suelo.

 _ Apoyado en un vehículo, de igual forma que en el caso de apoyo en la pared.

 Si el cacheo lo efectúan dos personas, uno controla mientras el otro procede al registro. Se estará siempre prevenido tocando la culata del arma para poder reaccionar en caso de problemas. Si se hace efectiva la sospecha de que el delincuente lleva un arma y puede atacamos se empuñará siempre nuestra arma o se actuará cubierto por el compañero.

 En los supuestos en que se realiza en el suelo, al sospechoso se le ordena tumbarse separando las piernas y pasando las manos por detrás de la cabeza. Este procedimiento sólo se emplea en caso de grave sospecha de que el individuo vaya armado y pueda atacarnos. Durante el desarrollo de este tipo de cacheo se empuñará el arma directamente contra el sospechoso.

 ● PRECAUCIONES DE CARÁCTER GENERAL

 Deben adoptarse las siguientes:

 ✧ Se tendrá precaución al desenfundar el arma, evitando la presencia del compañero en la línea de fuego. Se estará en todo momento sujeto a las condiciones de legítima defensa.

 ✧ En cuanto a la forma de esposar al sospechoso, lo mejor es haber practicado previamente; se ha de tender a poder ponerlas con una sola mano. Ha de evitarse la posibilidad de causar un daño innecesario, pero actuar con seguridad, pues a veces el delincuente se autolesiona y acusa después de malos tratos o abuso de autoridad.

 ✧ Nunca debemos confiar en la reacción de un sospechoso. Hay veces que estando incluso encañonado reacciona inesperadamente.

 ✧ Es necesario estar preparado psicológicamente para el caso de esgrimir un arma de fuego. Hay dos normas a tener en cuenta:

 ✧ Si esgrimiendo un arma podemos vernos obligados a utilizarla.

 ✧ El hecho de enseñar un arma no garantiza la sumisión del sujeto.

 Es importante, pues, actuar en equipo, estar mentalizado y actuar con energía y rapidez. Estar bien entrenado y tener la suficiente precaución para saber reaccionar, son premisas básicas que nos permiten evitar el posible riesgo al enfrentarnos con un delincuente.

 ● EL ESPOSAMIENTO

 SUPUESTOS

 ❏ Elegiremos el lugar adecuado, escogiendo cualquier apoyo natural, bien sea una pared o un vehículo, o lo realizaremos en el suelo en caso de gravedad de la situación.

 ❏ Lo realizaremos de forma rápida y enérgica.

 ❏ Se hará siempre por la espalda, pasando la cabeza de las esposas entre el cinturón, si lo tuviere, y cuando las circunstancias lo aconsejen.

 ❏ Comprobaremos el estado de los seguros de las esposas.

 ❏ Se realizará antes de la maniobra de cacheos y registros.

 ❏ Se debe actuar con el sospechoso controlado, o cuando menos en desequilibrio.

 ❏ Se le debe decir al sospechoso lo que pretendemos hacer.

 ❏ Permanecer alerta ante reacciones hostiles por parte del sospechoso.

 [image:]

 FOTO 10.2. ESPOSAMIENTO

 RECUERDE:

 1. Elija apoyo: pared, vehículo, suelo

 2. Sea oportuno, seguro, rápido, enérgico

 3. Espose siempre por la espalda

 4. Compruebe la presión del seguro

 5. Si es necesario, espose antes de cachear (en situaciones de peligro)

 6. Mantener al sospechoso en desequilibrio

 7. Se debe realizar, si es posible, en lugares apartados ante reacción hostil de esposado o público

 8. No dejar nunca que el sospechoso se espose a sí mismo

 10.3 LA CONDUCCIÓN Y CUSTODIA DEL DETENIDO

 En primer lugar el personal operativo que participa en esta intervención tratará de retener las características personales del sospechoso, a fin de que pueda dar su descripción en caso de huida.

 Para su conducción habrá de elegirse un itinerario rápido y discreto, que ofrezca una gran seguridad.

 Los Vigilantes de Seguridad deberán estar muy atentos al entorno durante el recorrido que realicen.

 Esta intervención es aconsejable que sea realizada por dos componentes de Seguridad.

 En este tipo de intervención, se utilizarán las técnicas de “punteo” de luxación por presión, de muñeca, codo y hombro.

 Durante el recorrido, el componente de Seguridad llevará cogido con una mano el brazo retenido y con la otra mano empujará su cabeza hacia abajo, de forma que no pueda observar el itinerario del trayecto.

 Cada Vigilante de Seguridad tendrá una función especifica

 1º De - intervención

 2º De - enlace y Protección

 [image:]

 FOTO 10.3. CONDUCCIÓN DETENIDO

 CONTROLES Y RESOLUCIÓN DE RESISTENCIA PASIVA

 En muchas ocasiones, la interrelación entre el Vigilante de Seguridad y el público, está condicionada por una serie de factores que aumentan el conflicto inicial producido por la intervención. Estos factores deben ser conocidos por el Vigilante de Seguridad, ya que debe intentar en su actuación no generar un problema adicional a una situación de agresiones verbales. Nos encontramos con un problema de manejo de situaciones.

 Se trata de no caer en lo que se ha llamado mecánica & looping. En esta teoría se parte del sistema de reacciones que presenta el individuo cuando se trata de aceptar circunstancias u órdenes que le producen una sensación de molestia, o incomodidad. En estas circunstancias debe concedérsele un margen de expresión relativa, que funciona de manera inconsciente y que sirve para contrarrestar la sensación de incomodidad. Este sistema de respuestas del individuo se suele materializar en gestos de mal humor, omisión de las manifestaciones de respeto, o expresiones aisladas de despecho, ironía o sarcasmo. Si el Vigilante de Seguridad en su intervención reprime estas expresiones de autoprotección y control de la otra persona, y las considera como fundamento para un castigo adicional, probablemente lo único que conseguirá será incrementar las gravedad de la situación inicial, que puede reproducirse hacia un acto penal o criminal.

 El Vigilante de Seguridad tiene la obligación de crear un clima de confianza y seguridad en las personas, de manera que cualquiera, después de un contacto con él, debe tener la sensación de estar protegido.

 La actuación ante una situación de resistencia ha de realizarse siempre considerando y compaginando los siguientes aspectos:

 ❏ Los derechos de la persona afectada, el delito de que se trate y el peligro para otros ciudadanos.

 ❏ Las consecuencias sociales de la actuación (incluyendo las que se refieren a la actuación del vigilante)

 En caso de resistencia por parte del detenido debe evitarse que pueda conseguir apoyo por parte de los observadores y también tener en cuenta que la detención debe causar el menor perjuicio posible al detenido, que cuenta con la presunción de inocencia.

 Ante una intervención debemos:

 ❏ Prepararnos mentalmente, mostrando comprensión hacia el problema y hacia lo que la persona siente en ese momento.

 ❏ Actuaremos de tal manera que nuestra conducta pueda servir de modelo para tranquilizar a los demás.

 ❏ Daremos a la persona razones de por qué debe tranquilizarse.

 ❏ Intentemos dialogar con ellas y desviar su atención hacia aspectos no relacionados con el problema.

 ❏ Con personas emotivas o agresivas usar técnicas como: Ignorarlas temporalmente, gritar más fuerte que ellas, pedir la colaboración de otros, o usar la instrucción física.

 ❏ Utilizaremos preguntas abiertas o cerradas que permitan al individuo desahogarse.

 ❏ Saber escuchar, dando señales al otro de que se está haciendo. Puede hacerse repitiendo la esencia del mensaje con palabras diferentes a las empleadas por la persona.

 ❏ No haremos caso de comentarios irrelevantes ni insultos: desatención selectiva y uso adecuado del silencio.

 10.4 EL EMPLEO DE LA DEFENSA

 La defensa usada adecuadamente es un arma excelente porque permite:

 - Desarmar a un agresor

 - Detener a un sospechoso que huye

 - Controlar a un detenido que se resiste

 - Defenderse,

 Se recuerda que el empleo de la fuerza está estrictamente regulado por la Ley, por lo que el empleo de la defensa deberá hacerse con el mismo criterio restrictivo que con las armas de fuego.

 Ante todo se hace necesario exponer con brevedad ciertos detalles relativos al arma de que vamos a hablar:

 La defensa será de color negro, de goma semirrígida, forrada de cuero. Posee en su parte superior un círculo de material fuerte el cual delimita lo que nosotros llamaremos “empuñadura” de la defensa.

 [image:]

 FOTO 10.4. REDUCCIÓN DE UN AGRESOR MEDIANTE LA DEFENSA REGLAMENTARIA

 Aproximadamente, a unos 10 ó 15 cm., por debajo lleva atada una cinta de material o cuero flexible que ayuda a asirla con más firmeza y fijarla en la muñeca de la mano. También sirve para que no se nos escape de ésta. Tendrá 50 cm. de longitud. Es del todo flexible y se ciñe a la perfección sobre cualquier superficie dura, lo que provoca un fortísimo dolor a quien se golpee contra ella.

 Va envainada, a modo de espada dentro de una funda llamada “Tahalí”, que sirve para portarla con toda comodidad colgada de la cintura.

 CONSEJOS PRÁCTICOS

 Recuerda que:

 1º La atención y el estado de alerta son esenciales

 2º La defensa ha de salir con facilidad del tahalí

 3º La defensa ha de empuñarse con firmeza y seguridad

 4º Los golpes serán más eficaces cuanto más precisos

 5º Que este arma no es eficaz ante un arma de fuego

 6º La defensa ha de emplearse tan sólo en casos necesarios y verdaderamente justificados

 7º Puede ser peligroso dejar que alguien se nos acerque demasiado

 8º El delincuente puede tener conocimiento de defensa personal o artes marciales

 9º El revólver o la pistola no son las únicas armas de que disponemos

 10º Es beneficioso no descuidar los entrenamientos

 10.5 GOLPES PERMITIDOS Y PROHIBIDOS

 Generalmente evitaremos aquellos golpes que puedan causar lesiones permanentes en el sujeto o cuya intensidad no se corresponda con la agresión que se trata de repeler. Así evitaremos los golpes directos en la cabeza, sienes, laringe, órganos genitales, plexo solar (en forma de estocada), nuca y columna, etc., siendo de aplicación las técnicas descritas en la unidad didáctica 12 del módulo D.

 TEMA 11: La Intervención en General

 11.1 LA INTERVENCIÓN EN GENERAL

 ● RONDA DE VIGILANCIA

 • Concepto

 Una de las actividades más comunes del personal operativo de seguridad en la mayoría de los servicios, es la realización de “Rondas de Vigilancia”.

 Denominamos rondas a una serie de recorridos que se efectúan durante el servicio, teniendo como finalidad la comprobación de los puntos de riesgo que hay en el mismo.

 También se pueden definir las rondas como “reconocimientos que hace el servicio de seguridad en el lugar a proteger”

 La función del V.S. consiste en observar y detectar hechos anormales, personas y demás circunstancias que pueden considerarse “peculiares” en relación con el estado de ese área.

 Hemos tratado de definir una ronda, así como las distintas clases existentes, pero ¿qué motiva la necesidad de realizar rondas en un Servicio de Vigilancia?

 Generalizando: En cualquier Servicio de Vigilancia (excepto en aquellos en que, como veremos, se especifica y limita la función del V.S. por la propia característica del mismo entidades Bancarias, puestos estáticos de control de accesos o centros de control de alarmas…). En donde los bienes protegidos son susceptibles de sufrir algún percance.

 EJEMPLO:

 ● Una cisterna de un lavabo averiada o un sumidero o desagüe obstruido, sumado al hecho de que no quede bien cerrado el grifo, puede provocar una inundación. Si éstos no se revisan periódicamente puede ser que, en el espacio de tiempo que transcurre entre que sale el personal de trabajar hasta la mañana siguiente que vuelve, la inundación produjera gravísimos desperfectos. Con el control periódico de estos lugares podremos actuar cortando el paso de agua y evitando los daños.

 ● Otro ejemplo propiciado por el alto número de incendios que se producen en empresas debido a la negligencia de los empleados, es desconectar los aparatos eléctricos que no están en uso. Un adecuado control de éstos durante las rondas permitirá detectar estas anomalías y evitar el posible riesgo desconectándolos. En este caso debemos tener especial cuidado con los aparatos que desconozcamos (ordenadores, equipos eléctricos de emergencia, frigoríficos…) o que tengamos instrucciones específicas de mantener conectados, no olvidando que debemos consultar antes de actuar.

 Como hemos visto, estas situaciones de riesgo son perfectamente controlables gracias a la realización de rondas, por lo que podemos establecer una labor eminentemente preventiva.

 11.2 ACTUACIÓN DE VIGILANTES DE SEGURIDAD

 ● Cualquier V.S. que sea nuevo en el servicio, deberá obtener los datos referentes a si se efectúan rondas según un sistema fijado, los recorridos, etc. Una vez disponga de esta información, debe precisar si durante la misma hay que realizar algún tipo de cometido específico

 ● Su realización permite un mejor conocimiento del centro de trabajo

 ● Si las normas así lo permiten, no deben comenzarse las rondas siempre en el mismo punto ni a la misma hora. Estos hábitos son fácilmente observables y pueden ponernos en peligro. También, si es posible, debe variarse el orden del recorrido

 ● Para hacer las rondas nocturnas, en el caso de encontrarse en un edificio con las luces apagadas, no deberá dejarlas todas encendidas, ni encenderlas según realiza la ruta, pues esto seria una fuente de información importante acerca de dónde se encuentra en cada momento. Como recomendación especial con respecto a la utilización de linternas, éstas, con el edifico en penumbra, nos delatarían

 ● A la hora de efectuar las rondas, no se debe caer en rutinas. Cuando el V.S. al realizar su ronda se limita solamente a fichar, y no presta atención al entorno que rodea al punto de control, está poniendo en peligro el desarrollo del servicio

 Tan negativo es esto como el Vigilante que se preocupa más de “fichar correctamente” que de los riesgos que le puedan afectar

 ● La ronda debe efectuarse con el máximo silencio, permitiendo de esta forma apreciar cualquier ruido anormal

 ● En el caso de que suceda alguna incidencia importante durante su realización, que le impida continuarla, deberá dejar constancia en el “parte de trabajo” de la misma

 ● Durante las rondas, además de las misiones que nos tengan encomendadas habitualmente (conexión o desconexión de aparatos eléctricos, apagado y encendido de luces), puede ser el momento adecuado para conocer dónde se encuentran ubicados los elementos de protección contra incendios, las vías de emergencia, etc.

 11.3 PREVENCIÓN Y DISUASIÓN

 La función general de la patrulla es inspeccionar las instalaciones que protege e informar a sus superiores de las anomalías que pueda detectar. Inspeccionar significa observar algo con suma atención, por tanto, la patrulla deberá observar atentamente las instalaciones que custodia. Esta labor de observación va encaminada, no sólo al edificio y/o materiales, sino también será extensible a las personas y vehículos que circulen por la zona.

 Según la zona que la patrulla tenga que custodiar, contará con unas normas y procedimientos concretos que el Vigilante deberá llevar fielmente a cabo.

 El propósito de la Vigilancia en general y del patrullaje en particular, es la protección de bienes y personas, a través de la PREVENCIÓN.

 11.4 LA PATRULLA Y VIGILANCIA MÓVIL

 LA PATRULLA ES EL MÉTODO BÁSICO DE SEGURIDAD

 YA QUE CONTROLA

 ➭ un mayor número de personas

 ➭ una mayor extensión

 Propósito del patrullaje

 PROTECCIÓN

 ➥ PREVENCIÓN

 ➥ DISUASIÓN

 COMUNICACIÓN

 ➥ ESCRITA: informes

 ➥ ORAL: directa, radio, teléfono

 RONDAS Y PATRULLAS

 Tareas básicas

 ➥ INSPECCIÓN INTERIOR

 ➥ INSPECCIÓN EXTERIOR

 Tareas complementarias

 ➥ Supervisión del correcto funcionamiento de equipos

 ➥ Conexión/Desconexión de aparatos

 Deberes del Vigilante de Seguridad en funciones de patrullaje

 ● Observar

 ● Conocer

 ● Corregir

 ● Conformar

 Observando terminará por conocer su zona:

 Conozca su sector

 Conozca a la gente de su sector

 Procúrese fuentes de información

 Corregir las irregularidades que aparezcan y a las personas que no cumplan las normas, es la mejor forma de adquirir una buena reputación. Para ello cuide:

 Su persona: aspecto, trato, educación

 Su profesión: siendo justo en sus acciones

 Su deber esta por encima de todo, por lo que:

 - Avise y eduque a su público

 - Actúe y denuncie las acciones no autorizadas

 Una denuncia justa o una corrección en el momento que se produce, dirán mucho de Usted como profesional, ahora bien, si desea obtener una buena reputación, recuerde:

 - Cumpla las órdenes recibidas

 - Sea rápido en resolver lo que le piden

 - Actúe con imparcialidad

 - No haga mal uso de su autoridad

 Por último, informe siempre de sus actividades y especialmente de las irregularidades que haya observado.

 ● TIPOS DE PATRULLA

 Patrulla a pie: es la observación del terreno sin utilizar ningún medio mecánico para desplazarse.

 Características:

 Da mayor seguridad

 Contacto con el público

 Capacidad de sorpresa

 Observación directa y detallada

 Su presencia reduce incidencias

 [image:]

 FOTO 11.1. PATRULLA A PIE

 Patrulla motorizada: es la observación directa del sector encomendado, utilizando para desplazarse medios, mecánicos así como animales.

 Características:

 Comunicaciones rápidas

 Cubre áreas amplias

 Rápidas observaciones

 Rapidez de respuesta a emergencia

 Utilización ofensiva - defensiva del medio de desplazamiento

 Cubre zonas que una patrulla a pie no podría cuando hay inclemencias climatológicas

 ● OBSERVACIONES

 En caso de emergencia, si tiene que correr, llegue rápido, pero llegue

 Use las avenidas más amplias

 Use las vías de alta velocidad

 Use las vías de un solo sentido

 Use medios para dar a conocer su emergencia, luces y claxon

 Revise el vehículo antes de comenzar el servicio

 A menor velocidad, mayor eficacia

 Si van dos vigilantes, uno conduce y el otro observa

 Siempre que trabajen en parejas, conozca cómo actúa su compañero y altérnense las funciones más difíciles.

 ● PROCEDIMIENTO DE ACTUACIÓN

 Para el Vigilante, es importante conocer lo común y corriente con el fin de descubrir lo extraordinario. Teniendo sus facultades alerta, el Vigilante en funciones de patrulla puede realizar sus tareas de prevenir, descubrir e impedir la comisión de un delito.

 Observar

 Qué es lo normal

 Qué es lo anormal

 Los sonidos desacostumbrados

 ● PATRULLA SELECTIVA

 Toda patrulla debe procurar una mayor observación de las zonas que requieren más vigilancia, por tanto, irá variando sus objetivos de acuerdo con:

 	Factor tiempo

 	aquellos momentos que precisan mayor vigilancia

 	
 - El momento del relevo

 - Días de pago

 - Ante incidencias \ catástrofes

 - Fines de semana \ festivos

 	Factor lugar

 	lugares que requieren más vigilancia

 	
 - Edificios importantes por su valor, contenido, actividad o significado

 - Donde se reúnan grandes grupos

 - Zonas de estacionamiento

 - Zonas de paso masivo

 	RECUERDE: El mayor enemigo de la patrulla es la RUTINA Cambie regularmente sus recorridos

 ● RONDAS CLASIFICACIÓN

 Existen diversos tipos de rondas, en atención a las circunstancias del servicio.

 A continuación se citan los principales tipos de clasificación.

 Por el lugar donde se realiza, pueden ser:

 Interiores: se realizan dentro de edificio y a su vez pueden ser:

 * Generales: tratan de obtener un control preventivo sobre todo el conjunto a proteger. En ellas el Vigilante observa, en general, el lugar en funciones de disuasión y prevención general

 * Dirigidas: se hacen para que el Vigilante pase por unos lugares determinados que el Jefe de Seguridad considera puntos más críticos o vulnerables. Esto puede conseguirse mediante un sistema de llaves colocadas en determinados lugares y un reloj que suele llevar el Vigilante

 Exteriores: son reconocimientos exteriores a fin de detectar precozmente la intrusión o el sabotaje.

 Estas rondas pueden hacerse a pie o en vehículo y se realizarán a intervalos no fijos para evitar ser detectados y burlados por alguien que conoce exactamente nuestros movimientos.

 Es necesario hacer el máximo de rondas posibles, pero sobre todo hacerlas bien, controlando especialmente los puntos críticos y vulnerables.

 Las rondas deben hacerse por parejas siempre que sea posible. Si la ronda es a pie es conveniente hacerla con perro, pues su olfato nos será de gran ayuda, así como la disuasión que ejerce su presencia y su ladrido.

 Son vitales las comunicaciones, sin las cuales todo lo que hagamos no sirve de nada. Usaremos claves que cambiaremos periódicamente y evitaremos en nuestras comunicaciones dar datos sobre el servicio, pues, pueden ser interferidos por un malhechor con los medios adecuados.

 La brevedad debe ser una características de las comunicaciones de seguridad.

 En cuanto al vestuario, estaremos en consonancia con el lugar, su climatología, etc.

 Si el perímetro es grande llevaremos prismáticos, a fin de observar lugares distantes, incluso si fuere necesario recurriríamos a visores especiales para la noche (infrarrojos, intensificadores, etc.).

 Si lo considera el Jefe de Seguridad, y se autoriza por el Ministerio del Interior, puede portarse un arma, concretamente la de dotación del Vigilante de Seguridad.

 Los tipos de rondas de Vigilantes de Seguridad pueden ser, según el medio utilizado:

 - A pie

 - Sobre vehículos

 - Sobre motos

 - A caballo

 - Mixtas

 Las rondas a pie deben estar compuestas por un mínimo de dos V.S. cuyos medios auxiliares deben ser los siguientes:

 Revólver 4” o escopeta 12-70, armas reglamentarias en el V.S.

 Defensa y grilletes

 Linterna (caso de ser de noche o para inspección de alcantarillado y subsuelo)

 Equipo de transmisiones, teniendo confeccionadas comunicaciones con claves de puestos por donde se pasa

 En la ronda debe haber un responsable de la misma, quien marcara el tipo de formación que se adoptará en cada momento.

 EJEMPLOS.

 Si van dos, pueden ir paralelamente por zonas anchas del perímetro. Si es zona estrecha o de pasos obligados deberá ir uno delante y otro detrás, pero sin dejar de estar enlazados con la vista, si es de noche deberían reducir las distancias, en función del número de V.S.

 Cuando se haga la ronda externa por parte de la patrulla debemos ofrecer poca visibilidad, poca vulnerabilidad, y celeridad en progresión, pero fijándonos en puntos vulnerables dando conocimiento al Centro de Control mediante clave establecida.

 La patrulla sobre vehículos puede portar cuanto material se menciona para la patrulla a pie, ademas de botiquín, primeros auxilio e incluso camilla para transporte de heridos (zonas mineras y aquellas cuyo índice de riesgo sea alto).

 Esta patrulla exige un V.S., que además de su misión como profesional, conozca los vehículos, especialmente los de todo-terreno, su conservación y mantenimiento.

 El vehículo debe estar dotado de una emisora o estación móvil, que permite estar en servicio a vehículos en movimiento o parados, como más conveniente se estime, con la ventaja de la fuente de alimentación que es más duradera.

 El empleo de motocicletas surge desde que la Vigilancia Privada se viene ampliando especialmente a cuencas mineras, León, Asturias, etc. Precisándose de una gran movilidad. Pueden llevar la dotación que les es propia y reglamentaria, además de cascos e indumentaria espetial para las inclemencias del tiempo. La ventaja es poder actuar a pie en caso de necesidad, combinando con vehículo, pasando a ser, como más adelante veremos, patrulla mixta.

 Desde el punto de vista operativo, es muy efectivo en el plano disuasorio por su gran ventaja todo-terreno, gran movilidad y celeridad en la progresión, adaptándose a cualquier circunstancia. Como inconveniente tienen la vulnerabilidad ante trampas de sedal, alambre, etc., y el gran ruido, que pone sobre aviso al hipotético agresor.

 La patrulla a caballo, dado su mantenimiento y cuidado, resulta caro para la Seguridad Privada, sin descartar la gran utilidad que se puede desempeñar en grandes superficies abiertas que no son transitables en los medios que antes hemos comentado (vehículo, motocicleta), como son bosques y zonas abruptas. Sin descartar este tipo de patrullas ante manifestaciones en recintos privados (caso de polígonos industriales). Se recurre a los medios del Estado para este tipo de acciones, aunque con la progresión que se está dando en este campo, se considera que tarde o temprano se hará necesario este tipo de servicio.

 En cuanto a la patrulla mixta y para hacerla efectiva, en primer lugar, debemos conocer la misión asignada, y en función de ella, podemos decir qué tipo de patrulla se adaptará a este tipo de dispositivo global de seguridad.

 Como ejemplo podemos decir que para un recinto de un kilómetro de perímetro, se puede hacer a pie o en vehículo, aunque el caso sería muy diferente si se nos adjudica un tramo de cincuenta kilómetros.

 Para este tipo de dispositivo, además de observar sobre el propio terreno los tramos de línea a cubrir, hay que diferenciar claramente qué tipo de tramo se cubre a pie, cuál con vehículo o moto y en cuál debemos estar auxiliados por perros adiestrados.

 11.5 INTERVENCIÓN DIURNA Y NOCTURNA

 Según el horario en el que se realicen, las rondas y patrullas pueden ser:

 ● Diurnas: se denomina así a las que se realizan durante el día. El principal inconveniente en la mayoría de los casos es que el personal operativo durante el día suele tener en el servicio otros cometidos como el Control de Accesos (C.A.), etc., y sólo, cuando finaliza la jornada de trabajo habitual en el centro de trabajo, se cumplimentan.

 En servicio en los que hay personal trabajando las veinticuatro horas, o en el caso de que se trate de almacenes o lugares donde permanentemente hay poca presencia de personal, se suelen realizar habitualmente.

 ● Nocturnas: suele ser el momento más habitual para su realización, por entenderse que, al no quedar personal de las empresas, las posibilidades de riesgo aumentan.

 Por su periodicidad pueden ser:

 ● Periódicas: la realización de rondas conlleva en la mayoría de los casos una dependencia horaria. Esta dependencia se traduce en que deben realizarse en intervalos de tiempo determinados, que generalmente vienen dados por la Empresa. Así, en algunos servicios se realizan cada hora, o cada dos horas o más dependiendo de la duración de los recorridos.

 Podríamos hacer una subdivisión dentro de este apartado, teniendo en cuenta el momento de comienzo de la misma. Mientras que en algunos casos se establece el inicio de la ronda en las horas “en punto”, en otros casos cambia dentro de un período.

 La ventaja es que en el primero de los casos, el V.S. se puede convertir en un objetivo, presa fácil de un posible delincuente, al tener el dato de cuándo abandonará su puesto para verificar la ronda. En el segundo de los casos, si establecemos un margen de salida, ésta no debe producirse todos los días en el mismo momento, lo que evitará el poder ser controlados por el elemento de riesgo.

 ● Sorpresivas. Este tipo de rondas elimina la posibilidad de control, por no tener un momento de comienzo determinado. Mediante un sistema previamente fijado por la Empresa, según las necesidades del servicio, el personal operativo da comienzo a una ronda, sin necesidad de que se realice a una hora determinada o por un motivo determinado.

 SISTEMAS DE CONTROL DE RONDAS

 Cuando hablamos del sistema de control de rondas, nos encontramos sin duda ante el punto clave, que es el de verificar que las rondas se realizan adecuándose a las instrucciones dadas y a los recorridos marcados cuando se configura el Plan de Seguridad, y de esta manera evitar la picaresca.

 No debemos relacionar este tipo de rondas solamente con las periódicas, ya que también dentro de una ronda sorpresiva se puede verificar el que se hayan visitado todos los puntos de riesgo.

 Como ventaja de las rondas controladas podemos destacar que, con una adecuada ubicación de los puntos de control, tendremos una información constante sobre incidencias, desarrollando una importante labor preventiva (pequeñas inundaciones, incendios, aparatos eléctricos conectados que no son necesarios…)

 Existen en el mercado una amplia gama de medios de control. A continuación vamos a describir someramente las características generales que le son de interés al Vigilante:

 ● Reloj de ficha con llave: quizás sea el sistema más divulgado. Consiste en un reloj que funciona mediante batería, dentro de una carcasa resistente y cerrada. Dispone de un orificio en el cual se introduce una llave. El V.S. tiene que introducir la llave correspondiente al punto de fichaje y hacerla girar. En ese momento, queda impresa en una cinta de papel la hora, y mediante una muesca de la llave donde lleva en relieve un numero correspondiente al punto, éste queda también impreso en la cinta. Su único límite está en el número de llaves y en la dificultad de intercambiar los puntos de rondas en el caso de que se establezcan vanas rondas con puntos comunes.

 La llave se instala en el punto vigilado que interesa (centro de control, accesos, salidas de emergencia, zonas donde exista instrumental que interese comprobar, áreas de protección perimetral). Normalmente en cajetines, para protegerlas de la intemperie.

 Como recomendación para el V.S., en el caso de que el reloj se pare, lo pondrá inmediatamente en conocimiento de la persona responsable de su Empresa. La duración de la cinta de papel depende del número de puntos de fichaje, así como de la cantidad de rondas diarias a efectuar, por lo que es conveniente sustituirlas periódicamente.

 Otra variación de este sistema consiste en un disco de papel, pero este modelo en la actualidad está en desuso. En cuanto al sistema de fichaje es también mediante llaves.

 ● Sistema de lectura de tiras magnéticas: lo mismo que con el sistema anterior, existen varias modalidades comercializadas, pero básicamente consiste en:

 Unidad lectora, que almacena los datos obtenidos de las tiras magnéticas que sustituyen a las llaves, y vuelcan mediante un interface los datos a una impresora, donde queda reflejada la información. Estos sistemas suelen disponer de capacidad de almacenamiento de los datos de varios días en el propio lector.

 Tiras de lectura: éstas suelen estar codificadas. El vigilante pasa el lector por encima de la tira, y la información queda registrada.

 El aparato lector es portátil y las tiras son de gran resistencia, tanto a la intemperie como a la agresión física.

 La principal ventaja que presenta es la posibilidad de combinar distintas rondas, e identificarlas, aunque tengan puntos comunes intercalados. Además el sistema es de muy difícil manipulación.

 ● Sistemas informáticos: la utilización de ordenadores, para la gestión de la seguridad en grandes instalaciones, tanto en control de alarmas de incendio como control de otras señales de robo, intrusión, etc., ha permitido introducir programas de Control de Rondas. Estos consisten en que el V.S. tiene que pasar por una serie de puntos, que mediante una llave eléctrica, sensores conectados al ordenador, contactos magnéticos en puertas, dan la información del recorrido que se está efectuando. Como elemento de control se introduce una clave denominada “Hombre Muerto”, que consiste en que el recorrido debe realizarse en unos tiempos determinados, entre dos puntos de control. Si se sobrepasa un tiempo preestablecido, el ordenador dará una alarma que indica que el Vigilante puede estar en peligro. Para evitar en estos casos que la verificación de una incidencia pueda propiciar esta alarma, se establece un tiempo de margen mayor que el que se tarda realmente en hacerlo.

 Como ventaja, el sistema presenta la posibilidad de conocer en todo momento la situación de las rondas y disponer de datos sobre las mismas.

 11.6 LA COMUNICACIÓN CON LAS FUERZAS Y CUERPOS DE SEGURIDAD

 La Ley Orgánica reguladora de la Seguridad Privada establece que los servicios de Seguridad Privada han de auxiliar, colaborar, complementar y subordinarse a las FF. Y CC. De S. Por tanto se ha de establecer un cauce fluido de comunicación entre empresas y Vigilantes de Seguridad con los distintos cuerpo de seguridad en sus respectivas demarcaciones territoriales.

 Este camino se sigue en el Reglamento de Seguridad Privada, cuando su art. 66 dicta:

 «El personal de seguridad privada tendrá especial obligación de auxiliar a las Fuerzas y Cuerpos de Seguridad en el ejercicio de sus funciones, de prestarles su colaboración y de seguir sus instrucciones en relación con las personas, los bienes, los establecimientos o vehículos de cuya protección, vigilancia o custodia estuvieran encargados.

 En cumplimiento de dicha obligación y de lo dispuesto en la Ley Orgánica de Protección de la Seguridad Ciudadana, deberán comunicar a las FF. y CC. de Se., tan pronto como les sea posible, cualesquiera circunstancias o informaciones relevantes para la prevención, el mantenimiento o restablecimiento en el ejercicio de sus funciones».

 Dichos postulados no sólo se han de traducir en la interposición de la correspondiente denuncia; sino que, atañe a todas las noticias, hechos, indicios… que de una u otra forma pudieran ser constitutivos de delito o falta.

 TEMA 12: La Autoprotección.

 12.1 TÉCNICAS Y PROCEDIMIENTOS DE AUTOPROTECCIÓN PERSONAL

 Teniendo en cuenta que la seguridad es un estado de ánimo, un concepto ético y moral de ciudadanía, conviene conocer que:

 ● No existe seguridad total

 ● La seguridad es protección

 ● Todos los profesionales de la seguridad, son objetivos potenciales del terrorismo.

 ● Independientemente de la protección que puedan prestar las FF. y CC. de S. todo Vigilante de Seguridad debe atender a la suya propia

 ● El conocimiento de nuestra vulnerabilidad hará posible la reducción de riesgos. El futuro agresor necesita información sobre hábitos y costumbres de sus víctimas. Aunque hay zonas y épocas más sensibles al terrorismo, la autoprotección obliga a todos permanentemente

 ● No hay soluciones mágicas

 Los peligros, aunque no se pueden evitar totalmente, siempre podrán ser reducidos, y con cierta esperanza dominados, tomando las debidas precauciones, de sentido común, contra ellos.

 12.1.1 ACCIONES TERRORISTAS

 ● Ametrallamiento

 ● Vehículo bomba.

 ● Terrorismo postal

 ● Secuestros

 12.1.2 PREVENCIONES

 ● Tomar conciencia de la necesidad de autoprotegerse

 ● La protección no implica temor

 ● Extremar las medidas de autoprotección pasa por no facilitar información

 ● Tener siempre presente las dos Reglas de Oro de la Autoprotección:

 * Romper la rutina.

 * Observar el entorno inmediato para detectar posibles cambios.

 ● Informar a la FF. y CC. de S. de cualquier acción sospechosa

 12.2 EN EL TRABAJO

 Las medidas de autoprotección en el lugar de trabajo prácticamente se han descrito en los Temas anteriores, sí bien es necesario hacer hincapié en la posibilidad de que una agresión contra el establecimiento o instalación que estamos protegiendo comience con el ataque al Vigilante de Seguridad encargado de su custodia.

 12.3 EN EL DOMICILIO

 ● No ponga el nombre en el buzón, ni en la puerta de la vivienda.

 ● Instruya al portero del inmueble para que no de ningún tipo de información sobre Vd. o su familia

 ● Instale cerraduras de seguridad. Refuerce con cadenillas retenedoras de seguridad

 ● No abra la puerta a desconocidos

 ● Si dispone el inmueble de portero automático, nunca facilite el acceso a extraños, aun cuando pregunten por otros inquilinos

 ● Si es posible, no ponga el teléfono a su nombre

 12.4 EN LOS DESPLAZAMIENTOS

 ● Observar, antes de salir del inmueble, los alrededores del mismo, para intentar localizar la posible presencia de personas o vehículos Sospechosos.

 12.4.1 EN VEHÍCULO PRIVADO

 ● Si lo aparca en la calle, procure alejarlo en lo posible de la puerta de su vivienda

 ● Antes de subir al mismo, revise cuidadosamente el exterior y los bajos

 ● Compruebe que no ha sido forzado o abierto. En tal caso no se introduzca en el, ni lo ponga en funcionamiento

 ● Circule con los seguros de las puertas accionados y con los cristales subidos

 ● Utilizar los retrovisores para observar posibles seguimientos

 ● Cuidado con el vehículo que emprenda la marcha inmediatamente detrás del suyo

 ● Desconfíe de las motocicletas con dos ocupantes, que se emparejen con su vehículo o traten de cortar o aminorar la marcha del mismo

 ● No recoja autoestopistas

 ● Desconfíe de los que solicitan ayuda por avería

 ● Intente circular por el centro de la calzada.

 ● Evite vías con aparcamiento en ambos lados y de un solo carril.

 ● Cambie con frecuencia de itinerarios

 ● Ante sospecha de que le siguen, no dude en pasar los semáforos en ámbar o rojo

 ● Si tiene certeza del seguimiento, no vacile en cometer una infracción ante algún agente de la autoridad, procurando tomar contacto con el mismo

 ● En las detenciones obligadas deje distancia con el vehículo de delante, con el fin en caso necesario, de poder efectuar una maniobra de huida

 12.4.2 EN TRANSPORTE PUBLICO

 ● Mayor posibilidad de ataque en las paradas

 ● Controle las puertas de acceso y salida de pasajeros.

 ● Observe a los que suben detrás de Vd

 12.5 EN OTROS LUGARES

 12.5.1 DURANTE LAS VACACIONES

 ● Sea discreto. No comente cuándo y a dónde va de vacaciones.

 ● Mantenga su identidad en secreto.

 ● No frecuente por sistema los mismos lugares de ocio.

 ● Evite las rutinas horarias.

 12.5.3 EN CASO DE SECUESTRO

 ● Si es posible, resístase al mismo. Procure llamar la atención de los transeúntes, mediante gritos e incluso originando gran escándalo.

 ● En caso de ser secuestrado, durante el cautiverio, haga todo el ejercicio físico posible.

 ● No dé información a los secuestradores.

 ● Durante el indoctrinamiento a que va a ser sometido, no familiarice con los secuestradores, ni trate de mantener conversaciones. Sea lacónico en sus respuestas.

 ● Refuerce su moral. No olvide que son sus enemigos, y que a pesar de lo que haga o diga, su vida no tiene ningún valor para ellos.

 ● Mantenga una actitud digna y distante.

 12.5.4 CON LA CORRESPONDENCIA

 Se ha observado una evolución en el envío de paquetes y cartas explosivas. En un principio, el medio empleado para el envío era el correo ordinario. La falta de efectividad de sus acciones, al estar alertada la posible víctima, implicó un cambio en su operativo. A partir de ese momento, se han variado la forma de construir los ingenios explosivos, intercalando el envío por correo ordinario, con el depositado por el propio terrorista, en buzones, paquetes en mano etc, consiguiendo mayor efectividad.

 CARACTERÍSTICAS QUE DEBEN HACERLE SOSPECHAR

 ● Franqueo excesivo. Exceso de cuerdas y mal empaquetado

 ● Nombre o dirección incorrectos. Falta de remitente. Palabras como “Confidencial”, “Abrir personalmente”, etc.

 ● Abultado tamaño o grosor. Mal estado del envío

 ● Contenido repartido irregularmente. Peso mal distribuido

 ● Rigidez o tensiones en los bordes

 ● Manchas o exudado exterior

 ● Olor a almendras amargas o mazapán

 ● Perforaciones, orificios y extremos que sobresalgan. Elementos extraños

 ● Ruidos metálicos

 ■ PREVENCIÓN

 ● Asegurarse de que se esperaba el envío.

 En caso afirmativo:

 ● Revisar los datos exteriores del envío.

 ● Realizar un examen visual a contraluz.

 ● Palpar suavemente para detectar objetos extraños.

 En caso negativo:

 ● Si sospecha del envío, no tocarlo y avisar a los servicios especializados.

 ■ NUNCA DEBE

 ● Doblar la correspondencia

 ● Presionar en caras o costado

 ● Manipular el envío si localiza hilos o alambres que sobresalgan

 12.5.5 CON LOS FAMILIARES

 ● Instrúyalos para que no den información sobre su persona, profesión, lugar de trabajo, etc.

 ● Insista en estos puntos, particularmente con los niños. Mentalícelos en no aceptar regalos, paquetes, cartas, etc., o en acompañar a pie o en vehículo a desconocidos.

 ● Procure que la correspondencia privada no vaya a su nombre.

 ● Es conveniente que sea siempre la misma y única persona, instruida al respecto, la que recoja la correspondencia.

 ● No atienda personalmente el teléfono.

 ● Sin atemorizarlos, conciencie a sus familiares de la ineludible necesidad de la autoprotección.

 TEMA 13: La Protección de Edificios (I).

 13.1 PROCEDIMIENTOS DE ACTUACIÓN EN LUGARES FIJOS

 ● VIGILANCIA EN PUESTO FIJO

 El Agente de Seguridad que desarrolle sus funciones en un puesto fijo, tendrá que observar con atención la zona que está custodiando, protegiendo y controlando dicha zona.

 Es importante estar atento para detectar los posibles problemas que pudieran presentarse, entrada de intrusos, movimientos extraños, sombras sospechosas, ruidos que nos avisen de un posible peligro… en definitiva, detectar el posible intrusismo (personas vehículos y/o materiales) que pudieran ser peligrosos para nosotros y las instalaciones que custodiamos.

 Cuando detectemos algo anormal, estaremos alerta, momento en el que realizaremos una evaluación del riesgo, entendiendo éste como una apreciación de las posibilidades de control de la situación.

 EVALUACIÓN DEL RIESGO: Apreciación que hace el Agente de Seguridad de sus posibilidades de control de la situación

 Una vez realizada esta evaluación y en función de las normas e instrucciones dadas por la Empresa, procederá la actuación correspondiente. En caso de no poseer normas de actuación concretas, el Agente de Seguridad se guiará por su propio criterio, pidiendo ayuda, información a un superior o actuando él mismo.

 Una actuación en equipo, conllevará mayor eficacia en el trabajo.

 Operatividad: Conjunto de técnicas aplicadas que nos permiten la organización y realización práctica del servicio asignado

 VIGILANCIA EN PUESTO FIJO

 Control de zona

 ➥

 	

 	
 ➭ Observación

 ➭ Atención

 ➭ Alerta

 Detección de problemas

 ➥

 	

 	
 ➭ Personas

 ➭ Vehículos

 ➭ Materiales

 Evaluación del riesgo

 ➥

 	

 	
 Apreciación que hace el agente de sus posibilidades de control de la situación

 Acción

 ➥

 	

 	
 ➭ Actuar él mismo

 ➭ Pedir ayuda

 ➭ Informar

 13.1.1 PROTECCIÓN DE ENTIDADES BANCARIAS

 Este tipo de establecimiento, generalmente está dotado de más medidas y medios de Seguridad que cualquier otro. La razón no se puede discutir. En ellos existe algo deseado por todos los seres humanos. Dinero y Documentos, estos últimos en ocasiones con más valor que la propia moneda.

 Por lo expresado, estas entidades son consideradas por los delincuentes como objetivo prioritario de sus fechorías.

 Las medidas de seguridad de estos establecimientos están reguladas legalmente. Su implantación será responsabilidad del Departamento de Seguridad, del que dependerán los Vigilantes de Seguridad.

 El Vigilante de Seguridad constituye por sí solo, el elemento básico y fundamental para la protección de estos establecimientos, a través de la PREVENCIÓN y la DISUASIÓN.

 Su labor debe apoyarse en:

 ● La Observación de elementos agresivos.

 ● La Información, que sea captada por diferentes medios y comunicada a quien corresponda.

 ● La Prevención y Disuasión, por medio de la actitud de su presencia.

 ● La Reacción, adecuada ante cualquier tipo de incidencia o emergencia.

 El hecho más transcendente en el que interviene el Vigilante de Seguridad en este servicio, es el ATRACO o ASALTO.

 Este evento lo realiza el/los asaltante/s en tres fases:

 Preparación

 Ejecución

 Huida

 El Vigilante de Seguridad a través de su labor diaria debe impedir que se realice la primera de ellas, sin la cuál no será posible realizar el referido atraco.

 Esto se conseguirá estando dispuesto, preparado y muy pendiente de todo cuanto suceda a su alrededor. Con su presencia (disuasión), debe transmitir su predisposición a dar una respuesta rápida y eficaz ante tal situación.

 13.1.2 CENTROS HOSPITALARIOS

 El Vigilante de Seguridad, debe tener en cuenta, que este tipo de establecimientos estará en funcionamiento veinticuatro horas al día, durante todo el año.

 Esto sumado a las enormes dimensiones de las edificaciones y a la gran variedad de circunstancias personales que concurren en los pacientes, visitantes y proveedores, hacen que estos centros tengan una gran cantidad de riesgos y amenazas. Ante esta situación, la prevención de los mismos/as debe estar presente al elaborar su Plan Integral de Seguridad.

 La Seguridad del Centro debe ser compartida, tanto por el personal sanitario como por el específico de seguridad, aunque su función laboral en principio esté muy diferenciada.

 En la prevención de accidentes o riesgos laborales, es el personal Sanitario quien va a intervenir más decisivamente, ya que ellos ocuparán prácticamente la mayor parte del edificio, también manipularán productos y equipos y tendrán a la vista un gran número de pacientes y visitantes durante largos períodos de tiempo.

 El personal de Seguridad, deberá realizar labores de control y vigilancia sobre las personas, tanto a su entrada como en el interior, también prestarán el auxilio necesario cuando sean requeridos en el interior, efectuarán las rondas previstas, ya sean interiores o exteriores y resolverán conflictos. Los lugares donde se debe tener una especial vigilancia dentro de estos edificios son:

 ● Sala de mantenimiento

 • Calefacción

 • Transformadores

 • Contadores

 • Depósitos de combustibles

 ● Almacenes

 • Productos tóxicos

 • Productos explosivos

 • Productos peligrosos

 • Productos inflamables

 ● Habitaciones

 ● Farmacia

 ● Incubadoras

 ● Quirófanos

 ● Salas de enfermeras

 ● Salas de visitas

 ● Cocinas

 ● Cuartos de basura

 ● Roperos

 El vigilante de seguridad, a tenor de lo anteriormente expuesto, debe conocer perfectamente la configuración y ubicación de las instalaciones, departamentos, equipos y medios, ubicados con toda exactitud, ya que su intervención en cualquier tipo de incidencia o emergencia, puede resultar decisiva si conoce todos los recursos que le ofrece el Centro.

 13.1.3 JOYERÍAS Y OTROS ESTABLECIMIENTOS

 Las medidas de seguridad están recogidas en el artículo 127 del Reglamento, de Seguridad Privada.

 Artículo 127. Medidas de seguridad aplicables.

 1.- En los establecimientos de joyería y platería, así como en aquellos otros en los que se fabriquen o exhiban objetos de tal industria, deberán instalarse, por empresas especializadas y, en su caso, autorizadas, las siguientes medidas de seguridad:

 a) Caja fuerte o cámara acorazada, con el nivel de resistencia que determine el Ministerio de Justicia e Interior, para la custodia de efectivo y de objetos preciosos, dotada de sistema de apertura automática retardada, que deberá estar activado durante la jornada laboral, y dispositivo mecánico o electrónico que permita el bloqueo de la puerta, desde la hora de cierre hasta primera hora del día siguiente hábil.

 Cuando la caja fuerte tenga un peso inferior a 2.000 Kgs., deberá estar anclada, de manera fija, en una estructura de hormigón armado, al suelo o al muro.

 b) Pulsadores antiatraco y otros medios de accionamiento del sistema de alarma que estarán instalados en lugares estratégicos.

 c) Rejas en huecos que den a patios y pasos interiores del inmueble, así como cierres metálicos en el exterior, sin prejuicio del cumplimiento de las condiciones exigidas por las normas de lucha contra incendios.

 d) Puerta blindada, con resistencia al impacto manual del nivel que se determine, en todos los accesos al interior del establecimiento, provista de los cercos adecuados y cerraduras de seguridad.

 e) Protección electrónica de escaparates, ventanas, puertas y cierres metálicos.

 f) Dispositivos electrónicos con capacidad para la detección redundante de la intrusión en las dependencias del establecimiento en que haya efectivo y objetos preciosos.

 g) Detectores sísmicos en paredes, techos y suelos de la cámara acorazada o del local en que esté situada la caja fuerte.

 h) Conexión del sistema de seguridad con una central de alarmas.

 i) Carteles, del tamaño que se determine por el Ministerio de Justicia e Interior, u otros sistemas de información de análoga eficacia, para su perfecta lectura desde el exterior del establecimiento, en los que se haga saber al público las medidas de seguridad que éste posea.

 2. Los establecimientos de nueva apertura deberán instalar cristales blindados, del nivel que se determine, en escapares en los que expongan objetos preciosos, cuyo valor en conjunto sea superior a 15.000.000 de pesetas. Esta protección también será obligatoria para las ventanas o huecos que den al exterior.

 3. Las galerías de arte, tiendas de antigüedades y establecimientos que se dediquen habitualmente a la exhibición o subasta de objetos de joyería o platería, así como de antigüedades y obras de arte, cuyas obras y objetos superen en conjunto el valor que determine, deberán adoptar las medidas de seguridad que se establecen bajo los párrafos b), c), d), e), f), h), e i) del apartado 1 de este artículo, y además, proteger con detectores sísmicos el techo y el suelo del establecimiento y las paredes medianeras con otros locales o viviendas, así como con acristalamiento blindado del nivel que se fija en el apartado anterior los escapares de los establecimientos de nueva apertura en que se exhiban objetos por la cuantía en el mismo determinada.

 13.1.4 EDIFICIOS EN CONSTRUCCIÓN

 En estos servicios son de aplicación los criterios básicos enunciados anteriormente, adaptados a las peculiaridades que presenta en estas zonas, entre ellas podríamos citar:

 - La presencia de áreas de almacenamiento de herramientas y materiales susceptibles de robo o deterioro por los elementos

 - La temporalidad y provisionalidad de los sistemas de cierre perimetral que hace que sean relativamente vulnerables a la intrusión

 - La ausencia de personal auxiliar y la dificultad de comunicación y visualización de las posibles amenazas

 - Los riesgos ocasionales por actividades antisociales.

 - Los riesgos inherentes a estas zonas: derrumbes, caídas de elementos de obra, daños en la maquinaría, etc.

 - La escasez de medios técnicos activos

 13.1.5 EDIFICIOS PARTICULARES

 Son servicios que se establecen fundamentalmente por dos causas:

 - Hechos temporales:

 • Exposiciones, congresos y conferencias

 • Actos culturales

 • Recepciones y actos sociales

 - Protección de personalidades e instituciones

 En cualquier caso los requisitos previos del profesional en el desarrollo de estas funciones son:

 - Imagen correcta y distinguida

 - Esmerado cuidado de las relaciones personales

 - Alto grado de fiabilidad y confianza

 Estos requisitos se traducen en las siguientes normas básicas de actuación:

 - Extremar la corrección en el trato y compostura

 - Hacer gala de un gran tacto para tratar de manera discreta y eficaz situaciones conflictivas o embarazosas

 - Actuar con iniciativa cuando la situación lo requiera

 Entre los riesgos más habituales en estos servicios podríamos citar:

 - La relajación y subsiguiente ineficacia del Servicio de Seguridad al encontrarse en un ambiente generalmente cómodo y tener el sentimiento de ser un elemento decorativo

 - El terrorismo de matiz político o económico

 - La delincuencia de “guante blanco”

 - La mendicidad organizada

 - Incidencias de carácter reivindicativo: social, laboral o de otra índole

 - Incidencias con los medios de comunicación

 - Inconcreción de las normas peculiares del servicio

 TEMA 14: La Protección de Edificios (II).

 14.1 TÉCNICAS DE ACTUACIÓN EN GRANDES SUPERFICIES

 14.1.1 CENTROS COMERCIALES

 Los Centros Comerciales, Grandes Almacenes, Hipermercados, Supermercados… constituyen uno de los sectores más importantes de contratación y venta y sobre todo de movimiento público, exigiendo un conocimiento especial de las circunstancias y características de dichos servicios:

 ● Presencia masiva de público a unas horas determinadas

 ● Variedad de instalaciones

 ● Variedad de mercancías en tamaño y precios

 ● Diversidad de riesgos: robos, estafas, incendios, cortes de luz, aglomeraciones, amenazas de bomba… todo ello junto con la existencia de importantes cantidades de dinero en efectivo

 La actividad del centro varía con el transcurso del día, siendo los momentos más importantes:

 ● Llegada de empleados

 ● Apertura al público y proveedores

 ● Cierre del establecimiento

 ● Períodos en los que el establecimiento permanece cerrado

 Naturalmente no todas las personas pueden circular libremente por cualquier lugar de las instalaciones, sino que habrá zonas cuyo acceso será más o menos restrictivo, de acuerdo con el Plan de Seguridad:

 ● Zona de libre acceso: compuesta por la zona comercial, propiamente dicha, aseos y aparcamientos

 ● Zonas de acceso restringido: zona de carga y descarga de mercancías, y almacén

 ● Zonas criticas: transformadores, calderas, caja fuerte…

 De lo anteriormente expuesto se deduce que, una parte importante del trabajo del personal de Vigilancia en estos Centros, es el control del acceso de estas personas a cada una de las zonas definidas, a las distintas horas del día, además de las tareas de seguridad general, como la evitación de robos, la supervisión de las instalaciones, o la actuación ante incidentes de diversa índole.

 La vigilancia de un gran establecimiento, requerirá casi siempre un grupo de hombres trabajando en equipo. Tan importante como la cualificación para el manejo de los elementos del servicio, sistemas de comunicación, alarmas, etc., es el sentido de la discreción que debe tener este personal. Su actuación debe acompañarse del mayor tacto, evitando situaciones llamativas o escandalosas que podrán perjudicar a nuestro cliente tanto más que la sustracción de algún objeto.

 CLIENTE Y PUBLICO, APRECIARAN Y AGRADECERÁN UN SERVICIO PROFESIONAL LLEVADO A CABO CON CORTESÍA

 ● OPERATIVA DE SERVICIO

 • Antes de la llegada de empleados se realiza una ronda general para inspeccionar las instalaciones a nuestro cargo

 • Tras comprobar la normalidad se abrirá a los empleados, a quienes se identificará por sus tarjetas de identidad al objeto de evitar la entrada de intrusos

 • Cumplirá con firmeza, pero con cortesía, las instrucciones concretas que haya indicado el cliente

 • En horas de publico la Vigilancia se efectúa en las diversas áreas que le sean asignadas. La misión del vigilante es la de proteger y prevenir, por lo que debe resultar visible, ya que su presencia es capaz de disuadir a muchos delincuentes.

 • El control de los accesos de entrada a la tienda es básico. En muchos casos, hasta que una persona no haga intención de abandonar la tienda sin pagar un determinado objeto, no podrá acusársele de dicha sustracción

 LA EFICACIA NO DEBE CONFUNDIRSE CON LA RUDEZA

 Siempre que el Vigilante deba dirigirse a alguien del público, deberá hacerlo con la máxima educación y diplomacia. En algunos casos deberán sugerir el olvido del pago de una determinada mercancía, y pedir a dicha persona que lo acompañe hasta la caja. En otros deberá conducir cortésmente al sospechoso hasta el Depto. de Seguridad, donde el responsable de seguridad del Centro resolverá qué hay que hacer, eso sí, evitando una discusión o altercado ante el público.

 La sustracción de objetos se realiza de infinidad de maneras y puede suponer una importante fuente de pérdidas para la Empresa. Los sujetos que llevan a cabo estos actos pueden ser muy variados: descuideros, grupos marginales, niños o adolescentes, enfermos, profesionales… lógicamente en cada caso se exige un trato diferente. Incluimos en este apartado a aquellos que persiguen obtener un beneficio, a cambio de no provocar un escándalo, y querellarse contra el Centro.

 El autoconsumo es un tipo de fraude muy frecuente, al igual que el deterioro premeditado de mercancías e instalaciones. Actuar en coordinación con los empleados del establecimiento reducirá la comisión de estas acciones.

 En el caso de detectar un mal funcionamiento de algún equipo, roturas en las mercancías o problemas de mantenimiento, se informará a los responsables de dichos servicios.

 14.1.2 CENTRO DE CONCENTRACIÓN DE MASAS POR ESPECTÁCULOS PÚBLICOS

 Al igual que en los casos anteriores, las normas de servicio y comportamiento deberán ser establecidas de acuerdo con los riesgos específicos del mismo, en este caso además de la gran afluencia de público y la normativa y complejidad de las instalaciones, hay que unir la posibilidad de que surjan incidentes colectivos.

 Multitudes: Individuos próximos entre sí, en principio no organizados ni coordinados, entre los que pueden surgir líderes dependiendo de las características de la situación.

 Desastre: Suceso imprevisible que afecta al grupo y pone en peligro vidas humanas.

 En muchas incidencias se producen más víctimas por las reacciones de masa, que por el desastre en sí. En estos casos, en los que el pánico puede surgir, conviene conocer alguna información de las posibilidades de prevenirlo o controlarlo.

 En un primer momento las personas quedan aturdidas, algunas de ellas empezarán a gritar, lo que a su vez animará a otras a hacerlo. Posteriormente aparecerán líderes espontáneos:

 ● los que van a gritar

 ● los que van a huir

 ● los generosos

 	MULTITUDES

 	PASIVAS

 	ACTIVAS

 	

 ➥ Expresivas

 ➥ Adquisitivas

 ➥ Evasivas

 * organizadas

 * desorganizadas

 ➥ Agresivas

 * linchamientos

 * motines

 * terrorismo

 	

 ➥ Caudales

 ➥ Intencionales

 * recreativas

 * informativas

 ● ESPECTÁCULOS PÚBLICOS

 El Vigilante de Seguridad, que presta sus servicios en estos espectáculos, debe saber que los espectadores tienen derecho a que se desarrolle en su integridad, en las condiciones que haya sido anunciado, pero no podrán exigir que se realicen actuaciones o se den servicios distintos a los programados.

 Sabrá, igualmente, que el público no puede permanecer de pie en localidades de asiento durante el desarrollo de la representación.

 Cuando realice funciones de apoyo a los porteros, estará muy atento a cuanto acontece en el acceso donde presta sus servicios, por si dichos empelados requieren su apoyo. Si su labor es de control de entradas, requerirá a todos los que traten de acceder al interior del recinto su correspondiente localidad, pudiendo impedir el paso a cualquier persona que no reúna los requisitos exigidos por la propiedad.

 Por regla general, su actividad antes del comienzo del espectáculo será la de que cada espectador circule por su itinerario, que no aporte ningún elemento contundente y lanzable o que invada lugares prohibidos para ellos.

 Durante la función, observará las reacciones de los espectadores, por si alguno cometiera algún desmán, para poder identificarle y detenerle, si es necesario. Si se produjera una reyerta entre los asistentes, tratará de separarlos de buenas maneras, si no hicieran caso los participantes, utilizará los medios adecuados para que cese la agresión.

 A la salida de los asistentes, vigilará que no deterioren las instalaciones, ni se atropellen. Teniendo especial vigilancia sobre aquellos espectadores que produzcan tumultos, desordenes o violencia en las personas y en las cosas.

 Si en el interior de las instalaciones observaran deficiencias, que pudieran perjudicar a dichos espectadores, será comunicada tal circunstancia al responsable de Seguridad del recinto.

 Cuando les sea indicado, los Vigilantes de Seguridad deberán proteger a las personas que les sean señaladas a título individual.

 En términos generales se puede decir, que el personal que presta los Servicios de Seguridad Privada en este tipo de espectáculos tiene las obligaciones siguientes:

 ❏ Proteger a las personalidades asistentes

 ❏ Salvaguardar la integridad física de los espectadores

 ❏ Detener a los alborotadores

 ❏ Controlar a las personas en su acceso

 ❏ Intervenir en caso de emergencias

 ❏ Proteger las instalaciones

 [image:]

 FOTO 14.1. VIGILANTE EN LA ZONA DE RECREO

 TEMA 15: El control de accesos.

 Definimos el sistema de Control de Accesos (CA) como el conjunto de medios que asegura la protección anti-intrusismo y la correcta canalización y control del personal autorizado, en los lugares establecidos para acceder a zonas de seguridad.

 [image:]

 FOTO 15.1. CONTROL DE ACCESO

 15.1 FINALIDAD

 	FINALIDAD

 	
 Identificar a las personas, objetos y vehículos que pretenden acceder

 Impedir el paso de las personas, objetos o vehículos no aceptados

 Obtener información del tráfico resultante

 Conocer los intentos no autorizados de entrada

 15.2 ORGANIZACIÓN

 Como hemos señalado con anterioridad en el CA se debe controlar, inspeccionar y acreditar a:

 ❏ Personas:

 Plantilla

 Visitas

 Contratas

 Proveedores

 ❏ Cosas:

 Objetos que portan las personas

 Paquetería

 Vehículos

 El control de personas de plantilla en el edificio se efectuará normalmente a través de su Acreditación Personal, entregada por el Servicio de Seguridad y contrastada con DNI En aquellos casos en que no se conozca al empleado o se den motivos de sospecha a través de sus rasgos psicológicos y de actitud, se acreditará posteriormente al visitante con la Tarjeta de Visita correspondiente al lugar al que accede.

 A las contratas y proveedores habituales se les puede proporcionar una Acreditación Permanente como tales, efectuando el control personal como a los empleados, pero teniendo presente que cuando no se les conozca se ha de solicitar la acreditación de la Empresa a la que pertenecen o representan.

 La identificación es el procedimiento por el cual se comprueba que la acreditación de una persona corresponde al que la porta.

 Para la identificación de las personas se nos pueden presentar los documentos siguientes:

 DNI

 Pasaporte

 Carné de conducir

 Otros documentos de carácter oficial

 El control e inspección de las cosas que han de acceder al lugar a proteger, se realizará por los Vigilantes del CA y con los medios materiales con los que cuenten.

 Dependiendo de los objetos que llegan a las diferentes dependencias y de su procedencia, se podrá constituir una “Sala para el Control de Objetos y Correspondencia”, que se hallará en las proximidades del Control de accesos, la cual deberá estar dotada de los siguientes medios:

 Detector de metales

 Detector de explosivos

 Equipo de rayos X

 La inspección de los objetos que portan las personas se efectuará directamente por los Vigilantes del CA pero hay que tener en cuenta las siguientes observaciones.

 Solicitar amablemente que nos sea mostrado su interior

 No abrirlo nosotros

 Como norma general en cuanto a paquetería, debe tener claramente escrita o reflejada la dirección del destinatario y la de procedencia, debiendo ser rechazados todos aquellos paquetes en los que no quede claramente determinado de dónde vienen y a quién van dirigidos, sea cual sea el sistema de remisión: correo ordinario, agencia de transporte o mensajero.

 No obstante, si en el CA se deben hacer cargo de algunos paquetes, necesariamente se han de tener presentes algunos detalles para la identificación de bultos sospechosos que no han de ser abiertos, aunque en principio puedan ser manipulados exteriormente:

 Direcciones o nombres incorrectos

 Peso descompensado

 Percepción al tacto de partes metálicas, etc.

 Zumbidos, sonidos característicos de relojería, etc.

 Manchas exteriores como de grasa

 Olor extraño

 Respecto al control de vehículos hemos de determinar que se ha de hacer igual que con las personas, tanto a la entrada como a la salida.

 El mayor peligro con el que nos enfrentamos en el acceso de un vehículo a un recinto cerrado es que éste lleve algún artefacto explosivo (bomba), para lo cual estableceremos unas normas generales basadas fundamentalmente en crearnos un Sistema de Trabajo, que se encuentra desarrollado en el capítulo correspondiente de este manual.

 ❏ ANÁLISIS DE UNA SECUENCIA DE ENTRADA

 Identificación de la persona:

 Tarjeta de la Empresa propia

 DNI u otro documento

 Tarjeta de la Empresa ajena

 Comprobación de acceso:

 Si es de visita

 Si es proveedor

 Si es técnico

 Registro en el Libro de Control de Entrada/Salida:

 Nº de orden - Nombre - DNI- Lugar donde va - Hora de entrada

 Hora de salida - Observaciones

 Entrega de la Acreditación de acceso: Tarjeta de Visita

 - Carácter general

 - Carácter restringido: Por departamentos / Por plantas

 - Zonas especiales

 Se permite el acceso:

 Libremente

 Acompañado

 Se procede al control por el Receptor

 Control de Salida:

 Devolución de la tarjeta o volante de acceso

 Comprobación y registro de datos

 Control de salida de objetos

 Despedida

 ❏ NORMATIVA DEL CONTROL DE ACCESOS

 La normativa de CA depende del carácter Público o Privado del recinto, pero en ambos casos las normas se deben establecer basadas en las siguientes premisas:

 Flexibilidad

 Márgenes de interpretación

 Evolución

 Su determinación se ha de adecuar a las Normas:

 Estatales (Leyes, estatutos…)

 Generales de la empresa

 Particulares del puesto de trabajo

 Y las mismas han de estar en consonancia con el Nivel de Riesgo al que se vea sometido el recinto, a través de una adecuada optimización de los medios a las necesidades.

 ❏ ASPECTOS LEGALES

 Dependerá fundamentalmente del carácter Público o Privado del lugar a proteger.

 Considerando el recinto como Privado, hemos de partir de la base principal de que el acceso al recinto es de carácter restringido para aquellas personas que reúnan las condiciones establecidas por la propia empresa, por lo que los VS del CA deberán conocer perfectamente las normas que rigen el acceso, independientemente de que sea VS o simplemente Vigilante.

 Algunas consideraciones que debemos hacer con respecto a la vigilancia en los recintos son con respecto a los aspectos legales relacionados con:

 Las intrusiones para robo-agresión, etc…

 La detención de personas sospechosas:

 - Por delito

 - In fraganti

 Presunto delito

 La retención de personas

 15.3 MEDIOS HUMANOS Y MATERIALES

 MEDIOS: Los medios han de adecuarse según zonas y finalidad

 	HUMANOS

 	Vigilantes de Seguridad

 	TÉCNICOS

 	
 Puertas y barreras

 Esclusas y tornos

 Cerraduras

 Bloqueos

 Control de tráfico

 Detectores de metales

 Detectores de explosivos

 Sistemas de inspección de paquetes

 Sistemas de comprobación de huellas

 Sistemas de vídeo

 Tarjetas normalizadas codificadas, etc.

 	ANIMALES

 	Perros

 	ZONAS

 	
 ■ Área de entradas y salidas de personal

 ■ Área de entradas y salidas de vehículos

 ■ Área de entradas y salidas de mercancías

 [image:]

 FOTO 15.2. TORNOS

 15.4 PROCEDIMIENTOS Y ACTUACIONES

 El Control de Accesos incluye cuatro funciones:

 15.4.1 IDENTIFICACIÓN

 Comprobación de identidad de las personas, objetos, vehículos y mercancías.

 Se realiza mediante documentos para verificar “quién es, quién dice ser”.

 15.4.2 AUTORIZACIÓN

 Es el paso siguiente a la identificación, cuya finalidad es comprobar si las personas, vehículos, mercancías, etc., tienen los permisos necesarios para acceder al recinto.

 La autorización puede ser:

 ✓ Telefónica

 ✓ Verbal

 ✓ Por escrito. Dependiendo de normas de seguridad del programa de protección

 15.4.3 TARJETA ACREDITATIVA

 Es la tarjeta que indica o representa que se tiene “acceso controlado” a determinadas zonzas o a la totalidad del recinto, y que el que la posee se encuentra identificado autorizado y registrado.

 15.4.3 REGISTRO DOCUMENTAL DEL ACCESO

 Aquel medio en el que se toman y recogen los datos de las personas, vehículos o mercancías que van a acceder. Puede ser Libro Registro, o actualmente medios informáticos de almacenamiento de datos; en ambos casos está sujeto a la normativa vigente sobre protección de datos

 [image:]

 FOTO 15.3. TARJETAS DE ACREDITACIÓN

 TEMA 16: La Protección en Polígonos Industriales y Urbanizaciones.

 16.1 CARACTERÍSTICAS DE ESTAS ZONAS

 Amplitud de espacio y ambigüedad de límites.

 El sistema básico de protección en estos lugares es: la patrulla o ronda, dependiendo de las dimensiones a pie o en vehículo.

 	SISTEMAS BÁSICO DE PROTECCIÓN

 	
 INSTALACIONES:

 ■ Entradas y salidas

 ■ Almacenes

 ■ Oficinas

 ■ Lugares de especial significación

 	PERSONAS

 	VEHÍCULOS

 16.1.1 NORMATIVA ESPECÍFICA

 La reglamentación dispone que, según establece la Ley Orgánica 1/1922 de 21 de Febrero sobre la protección de la Seguridad Ciudadana y con la finalidad de prevenir la comisión de actos delictivos, las empresas industriales, comerciales y de servicios públicos y privados, deberán adoptar las medidas de seguridad específicas o generales que desarrolla el reglamento de seguridad privada.

 16.1.2 POLÍGONOS INDUSTRIALES

 Teniendo en cuenta todo lo expuesto anteriormente, tanto en éste como en otros temas, debemos conocer las peculiaridades de este tipo de servicios en los que los riesgos aumentan al coexistir diferentes industrias.

 Esta diversificación dificulta la gestión de seguridad al atraer a un número alto de delincuentes, con objetivos diferentes, robo, incendio, sabotaje, terrorismo.

 En este tipo de servicios debe contarse con:

 - Personal adecuadamente preparado

 - Sistemas de detección interior y exterior

 - Sistemas de extinción

 - Sistemas de comunicación

 - Un Plan de Emergencia claro y eficaz

 El Vigilante debe conocer todos los itinerarios existentes en el polígono, circular a velocidad moderada y observar cualquier anomalía en su área de actuación.

 En caso de producirse un incendio (riesgo más frecuente junto con el robo) se procederá a dar aviso a los bomberos de acuerdo con el procedimiento concreto establecido con la Empresa, para inmediatamente actuar con los medios a nuestro alcance. En este sentido no sólo es importante conocer y conservar en buen uso los sistemas de detección y extinción, sino conocer el contenido de los edificios (almacenes de cartón, pinturas, caucho, ordenadores…).

 Ante cualquier acción delictiva deberá comunicarse con el Centro de Control e intentar neutralizar la agresión y/o sus efectos.

 16.1.3 LAS URBANIZACIONES

 Mediante una vigilancia de carácter general, habitualmente complementaria de un control de accesos, se persigue la previsión tanto de delitos como de posibles accidentes de los residentes. Entre los riesgos, podemos resaltar los siguientes:

 ■ Hurtos y robos tanto en viviendas, como en automóviles y especialmente en los garajes, en ocasiones producidos por niños y adolescentes de la propia urbanización, por lo que no siempre los perjudicados desean que trascienda el hecho fuera del ámbito de la comunidad

 ■ Entrada de intrusos para utilizar los servicios de la misma (tenis, piscinas…)

 ■ Tráfico de drogas

 ■ Ocupación de viviendas vacías o en construcción

 ■ Pequeños accidentes domésticos

 ■ Secuestro, amenaza, coacciones, chantaje o extorsiones

 Los propietarios, al tratarse de una comunidad de vecinos, no siempre tendrán un criterio uniforme acerca de las funciones del personal de Seguridad, por lo que se hace necesario mejorar el trato y las relaciones humanas, en general escuchando más de lo que hablamos y evitando comentarios o valoraciones personales. Recordemos que nuestra misión es proteger a las personas en su ámbito personal, no en su vida privada.

 El Vigilante debe ser especialmente cortés y considerado con los residentes, eliminando fricciones y roces, y haciendo agradables las relaciones personales. Debe mostrarse educado al responder preguntas, indicar direcciones… y mantener una actitud firme y no beligerante.

 En definitiva es un servicio que debe garantizar la seguridad y libertad en el propio hogar de las personas a quienes debemos dar seguridad.

 Es importante que el profesional sepa dar respuesta a aquellos temas que, relativos a seguridad en el hogar, le puedan plantear los residentes de la urbanización.

 Haremos una serie de recomendaciones que serán de gran ayuda para realizar este tipo de servicios:

 ■ Conocer los puntos críticos (luz, agua, teléfono, alarmas y combustibles.)

 ■ Conocer las zonas vulnerables (vallas, viviendas a bajo nivel.)

 ■ Conocer el entorno, las personas y los vehículos

 ■ Conocer las incidencias mas frecuentes en la zona

 ■ Conocer los lugares peligrosos, donde puedan producirse accidentes, especialmente infantiles (curvas, árboles, piscinas, obras…)

 ■ Conocer el uso y manejo de los sistemas o medios de apoyo del servicio

 ■ Tener órdenes de puesto claras, y siempre un listín de teléfonos útiles a mano

 16.2 RONDAS DE VIGILANCIA A PIE Y EN VEHÍCULO

 Es un método de control de puntos, zonas o áreas mediante el movimiento a pie o en un vehículo.

 Las rondas permiten:

 	RONDAS DE VIGILANCIA

 	
 ■ Contacto directo con personas e instalaciones

 ■ Fácil comunicación con puestos fijos

 ■ Observación directa

 ■ Dar confianza al personal y al cliente

 ■ Disuadir

 	FUNCIONES

 	OBSERVACIÓN

 	
 ■ Identificar persona

 ■ Prevenir delitos

 ■ Control de la situación

 ■ Conocer todo sobre las instalaciones, personas, objetos y vehículos

 	ANÁLISIS

 	■ De situaciones

 	EVITAR

 	■ Situaciones anómalas

 	CORRECCIÓN

 	■ De anomalías que se encuentren dentro de nuestras competencias

 	INFORMACIÓN Y COMUNICACIÓN

 16.3 PROCEDIMIENTOS DE ACTUACIÓN: RECORRIDOS Y FRECUENCIAS

 Los recorridos pueden efectuarse según dos sistemas:

 	RECORRIDOS

 	Itinerarios fijos y a horas establecidas

 	Itinerarios y horarios aleatorios

 Independientemente del tipo de recorrido, la función primordial es: ASEGURARSE DE LA NORMALIDAD GENERAL.

 El recorrido debe incluir todos los puntos críticos y vulnerables del recinto.

 	PUNTOS A CONTROLAR

 	
 ■ Cierre de puertas exteriores

 ■ Alumbrado de seguridad

 ■ Posibles desperfectos

 ■ Vehículos en aparcamiento

 ■ Instalaciones exteriores: Transformadores, tanques de combustible, depósito de agua, etc.

 ■ Interiores del edificio: revisión de todos y cada uno de los habitáculos, cerrado de puertas y ventanas que hayan quedado abiertas

 	ACTUACIONES

 	Casos de inmediata corrección.

 	
 ■ Analizar el caso

 ■ Realizar la corrección

 ■ Comprobación

 ■ Informar y comunicar

 	Casos no solucionables

 	
 ■ Analizar el caso

 ■ Informar y comunicar el caso al departamento de Seguridad

 ■ Evitar que aumente el daño

 	Casos de Riesgo grave

 	
 ■ Analizar el caso

 ■ Informar y comunicar

 ■ Aislar la zona

 ■ Cooperar

 TEMA 17: La protección de fondos, valores y objetos valiosos (I). Procedimientos de actuación del delincuente: preparación y ejecución del delito. El robo en centros de depósitos y el asalto a los vehículos de transporte.

 17.1 PROCEDIMIENTOS DE ACTUACIÓN DEL DELINCUENTE

 Los atracos son una versión moderna de aquellos que antiguamente se denominaban asaltos, que eran realizados por salteadores de caminos, tanto a diligencias de correos y de transporte de fondos como a personas, teniendo como características propias la utilización del factor sorpresa y la violencia.

 Frente a esta situación delictiva las entidades bancadas, centros de depósitos, etc., han ido paulatinamente modernizando y ampliando sus medidas de seguridad.

 En un principio la solución fue la de proteger los bienes del propio banco en riesgo. Más tarde, con la conversión de los bancos en entidades depositadas, la vulnerabilidad y el deseo de cobertura de las mismas se extendió a los bienes propios y a los ajenos o depositados.

 Cuando se alcanzó un nivel de protección y seguridad eficaz en las entidades crediticias y de deposito, los delincuentes inician una nueva escalada en sus acciones y aparece el robo con intimidación de armas. Se planteaba en ese momento, no sólo la protección de bienes, sino la integridad física de los empleados.

 Posteriormente y en una tercera fase, se pasa a potenciar los transportes de valores entre entidades; recogida de fondos, entrega de efectivos… son un ansiado trofeo para el delincuente.

 Consiguientemente la adopción de medidas de seguridad ha estado presidida por las circunstancias sociales, el modus operandi de los delincuentes, la presión de la administración pública y el propio servicio de las entidades.

 El siguiente cuadro es significativo sobre los atracos sufridos por entidades bancadas

 	PERÍODO

 	ATRACOS

 	1980 a 1985

 	21.300

 	1986 a 1991

 	15.000

 La progresiva disminución de atracos señala que las medidas adoptadas están dando un resultado positivo.

 El delincuente que realiza una acción delictiva contra entidades bancadas o transportes de valores no descarta ninguna población, entidad o itinerario.

 En un principio los atracos a entidades crediticias se dieron en las grandes capitales (Madrid, Valencia, Sevilla, Bilbao, y sobre todo, Barcelona), casi siempre en las sucursales del casco urbano. Más tarde, al extenderse las oficinas a las zonas de la periferia, los delincuentes actuaron de forma prioritaria sobre ellas, ya que existía menos vigilancia sobre ellas.

 En la actualidad la problemática que se deriva del atraco a entidades financieras se ha extendido a todo el territorio nacional, no librándose de ella ninguna población, por pequeña que sea.

 Por otro lado, también se hace necesario resaltar que la generalidad de los atracos que se están cometiendo tienen una característica común, no tienen una preparación previa; no aparecen en escena, con frecuencia, bandas organizadas.

 Pero, pese a que los grupos delincuenciales organizados optan escasamente por esta manera de recaudación de fondos, no debemos dejar a un lado la peligrosidad del delincuente que comete un atraco.

 Todo atraco tiene, al menos, una fase de preparación y otra de ejecución.

 17.1.2 TIPOLOGÍA DE ATRACADORES

 Existe una variada tipología de los delincuentes que realizan atracos y asaltos a entidades bancarias y transportes de valores. La gama va desde el delincuente ocasional (marginal, drogadicto…), hasta los delincuentes de bandas terroristas.

 ❏ Los delincuentes habituales se plantean la realización de un atraco cuando se les está acabando el dinero que tienen de la realización de otros hechos similares o cuando necesitan más para lograr sus fines (por ejemplo compra de droga).

 ❏ Los atracadores profesionales se caracterizan por los siguientes detalles:

 - Hacen una minuciosa preparación del hecho delictivo

 - Suelen tener una idea preconcebida del dinero que necesitan

 - Aparentan gran sangre fría

 - El número del grupo suele ser entre tres y cinco

 - Tratan de no llamar la atención sobre ellos, por lo que es posible que vistan correctamente, incluso en muchas ocasiones utilizan traje y corbata

 - Los vehículos que utilizan acostumbran a alquilarlos con documentación falsa

 - Alquilan viviendas en barrios intermedios, que utilizan para pernoctar los días anteriores al atraco

 - Suelen utilizar armas de fuego; pistolas, revólver, recortadas…

 - Contemplan, dentro de sus posibilidades, el atraco a mensajeros de banco y furgones blindados, siempre que detecten en los mismos fuertes cantidades de dinero

 ❏ Los delincuentes internacionales actúan, una vez recibida la información de la siguiente manera:

 - Desplazamiento dos o tres días antes a la ciudad donde realizarán el atraco

 - Recepción del material y armas para la comisión del atraco, horas antes del asalto, por su jefe

 - Realizado el atraco, armas y botín son guardados por el jefe del grupo

 - Para sus acciones utilizan pisos de seguridad e identidades falsas

 17.2 PREPARACIÓN Y EJECUCIÓN DEL DELITO

 17.2.1 PREPARACIÓN

 El delincuente que realiza un atraco a un banco o depósito de valores no es ocasional. Si bien no estará muy organizado, en su mente rondará la idea de perpetrar el atraco en las condiciones que le garanticen la huida y el disfrute del botín.

 Por ello los delincuentes siguen de manera más o menos consciente los pasos siguientes a:

 ❏ Selección de la Sucursal de la Entidad Crediticia:

 La selección se realiza en función de la capacidad de actuación que tiene el delincuente y sus colaboradores, en concordancia con el resultado que quieren obtener.

 ❏ Vigilancia de la zona:

 Se intenta obtener información (en los días anteriores a la fecha elegida para el atraco) sobre las medidas de seguridad, movimientos de personas y valores.

 Esta acción se lleva acabo mediante la observación de la entidad, tanto desde fuera como en el mismo interior del local. Con cualquier escusa, cambiar un billete, consultar alguna cuestión crediticia, etc., los posibles atracadores reconocen el interior; estudian a los empleados, el número de clientes que suele haber en determinadas horas, la ubicación de las cámaras de videos o fotográfica, localización de cajeros…

 ❏ Planificación del hecho delictivo:

 Los atracadores en esta fase realizan una recopilación de la información obtenida, valoran las posibilidades de poder llevar a buen término el hecho delictivo y pueden realizar ensayos (los grupos organizados), sobre el objetivo designado.

 ❏ Elección del momento del Atraco:

 Posteriormente y en base a todos los datos, se decidirá el momento más idóneo para realizar el atraco.

 17.2.2 EJECUCIÓN

 En esta fase se ha de incluir el asalto a la entidad o transporte de valores y la huida del lugar de actuación a un sitio seguro.

 ● Asalto para realizar el plan trazado:

 En la realización del atraco propiamente dicho, los delincuentes de forma general buscan su seguridad e impedir su identificación.

 Para ello, suelen dejar alguno de sus componentes en el exterior. Con esto evitan que las dotaciones policiales que acudan a la escena del delito puedan sorprender a los atracadores.

 Suelen actuar con la cara cubierta, desfigurando su faz con medias, caretas, etc. Por lo general, si van a cometer un delito cerca de su entorno vivencial o si están fichados por las FF. y CC. de S., actuarán con la cara tapada.

 Uno de los atracadores saltará al mostrador del banco y se introducirá en el recinto de la caja para tomar todo el dinero que allí se encuentre; mientras que los demás permanecen por el interior del local, manteniendo inmovilizados a vigilantes, clientes y empleados.

 El problema más importante que puede darse en un atraco es que, como resultado de la intervención de los Servicios de Seguridad Privada o de las dotaciones policiales, se produzcan rehenes en el interior de la entidad. Por esta razón, siempre que se pueda, la resolución del atraco y la intervención policial, debe realizarse fuera de la sucursal, en la calle.

 ● Huida del lugar:

 Las vías y medio de escape son seleccionados por los atracadores en función de la fluidez del tráfico, descartando aquellas que tengan embotellamientos, retenciones, etc.

 La huida del lugar del delito puede hacerse por cualquier medio; por lo general, se realiza en automóvil, que puede haber sido sustraído momentos antes del robo. A veces utilizan el vehículo de alguno de los atracadores, cambiándole la matrícula previamente.

 Suele ser normal que durante el trayecto de la huida hayan entregado el botín obtenido a un colaborador.

 17.3 EL ROBO EN CENTROS DE DEPÓSITO Y EL ASALTO A LOS VEHÍCULOS DE TRANSPORTE

 Se ha hecho un análisis, a la vez que se ha visto la planificación del atraco, de lo que son los robos en entidades bancarias y/o centros de depósitos, alcanzando dicho modo de actuar a los transportes blindados.

 En los asaltos a los furgones blindados que transportan valores intervienen casi de forma exclusiva, grupos de delincuencia organizada, bien sea común o terrorista, nacional o internacional.

 Los autores son extremadamente peligrosos, no tienen respeto por la vida ajena, e intervienen de forma muy rápida, siendo sus acciones altamente planificadas en tiempo y espacio.

 Los asaltos a los vehículos de transporte pueden realizarse en marcha o cuando estos están parados. Con el personal de Seguridad en el interior del vehículo o cuando estos están transportando valores al interior de una entidad o recogiendo dinero de ella.

 Como pauta de actuación general, los atracadores buscan la sorpresa en la actuación y la rápida neutralización o eliminación del Servicio de Seguridad.

 La inmovilización del furgón es, en parte, clave para la realización del asalto. Para ello, los atracadores procuran que el blindado esté parado, bien por señales de circulación, bien por servidumbres de su propio servicio.

 Este planteamiento es el más lógico, ya que la potencia del vehículo blindado hace difícil que éste se pueda interceptar por un obstáculo (vehículos), puesto en la carretera; la embestida del furgón al obstáculo puede dejarle paso libre.

 En ocasiones los delincuentes utilizan, para la inmovilización del furgón, explosivos (hornillo, derrumbes, etc.), creando un obstáculo, parecido a los naturales, de difícil superación.

 Si el momento del asalto elegido por los delincuentes se lleva a cabo cuando los vigilantes están dentro del furgón, la apertura de sus puertas será mediante la utilización de un artefacto explosivo.

 A modo de ejemplo:

 A) “El atraco se produjo sobre las diez y media de la noche. Los atracadores adosaron dos artificios explosivos en los bajos del furgón, que explosionaron rápidamente“.

 B) “Varios individuos abrieron fuego sobre la parte delantera de un transporte blindado. Como resultado de la agresión, las puertas del furgón se abrieron, y aunque el conductor quiso dar marcha atrás no pudo salir de la zona. Chocó con un coche que pertenecía a los atracadores y que éstos habían puesto detrás del transporte blindado

 TEMA 18: La Protección de Fondos, Valores y Objetos Valiosos (II).

 18.1 EL TRANSPORTE DE ESTOS MATERIALES: CARACTERÍSTICAS DE LOS MEDIOS HUMANOS Y MATERIALES

 El transporte y la manipulación de fondos y valores se rige, en el ámbito de la Seguridad Privada, mediante la normativa específica que, puesto que no es muy extensa, merece la pena repasar en sus artículos más importantes.

 18.1.1 NORMATIVA ESPECÍFICA

 R.D. 2364/94 del 9 de diciembre

 Sección 5ª. TRANSPORTE Y DISTRIBUCIÓN DE OBJETOS VALIOSOS O PELIGROSOS Y EXPLOSIVOS

 Artículo 32. VEHÍCULOS BLINDADOS

 1º. La prestación de los servicios de transporte y distribución de objetos valiosos o peligrosos habrá de efectuarse en vehículos blindados de las características que se determinen por el Ministerio de Justicia e Interior, cuando las cantidades, el valor o la peligrosidad de lo transportado superen los límites o reúnan las condiciones que asimismo establezca dicho Ministerio, sin perjuicio de las competencias que corresponden al Ministerio de Industria y Energía.

 Cuando las características o tamaño de los objetos, especificados por Orden del Ministerio de Justicia e Interior impidan o hagan innecesario su transporte en vehículos blindados, éste se podrá realizar en otros vehículos, contando con la debida protección en cada caso, determinada con carácter general en dicha Orden o, para cada caso concreto, por el correspondiente Gobierno Civil.

 Los viajantes de joyería solamente podrán llevar consigo reproducciones de joyas u objetos preciosos cuya venta promocionen, o las piezas originales, cuando su valor en conjunto no exceda de la cantidad que determinen el Ministerio de Justicia e Interior.

 2º Las características de los vehículos de transporte y distribución de explosivos se determinaran teniendo en cuenta lo dispuesto en el Reglamento de Transporte de Mercancías Peligrosas (TPC), para dichas materias.

 Artículo 33. DOTACIÓN Y FUNCIONES

 1º La dotación de cada vehículo blindado está integrada, como mínimo por tres Vigilantes de Seguridad, uno de los cuales realizará exclusivamente la función de conductos.

 2º Durante las operaciones de transporte, carga y descarga el conductor se ocupará del control de los dispositivos de apertura y comunicación del vehículo, y no podrá abandonarlo; manteniendo en todo momento el motor en marcha cuando se encuentre en vías urbanas o lugares abiertos. Las labores de carga y descarga las efectuará otro vigilante encargándose de su protección durante la operación el tercer miembro de la dotación, que portará al efecto el arma determinada de acuerdo con lo dispuesto en el artículo 86 de este Reglamento.

 3º La dotación de cada vehículo de transporte y distribución de explosivos estará integrada por dos vigilantes de explosivos, que podrán alternar la realización de las funciones de conducción, protección, carga y descarga debiendo ser permanente la función de protección.

 Artículo 34. HOJA DE RUTA

 1º. Las operaciones de carga y descarga que realice cada vehículo se consignarán diariamente en una hoja de ruta, en la que constarán los siguientes datos: matrícula del vehículo, beneficiario del servicio, lugares donde se realiza, fecha, hora, naturaleza, cantidad y valoración de los objetos entregados o recogidos.

 2º. Las hojas de ruta irán numeradas correlativamente y serán firmadas por todos los Vigilantes de la dotación.

 3º. Con las hojas de ruta se confeccionara mensualmente un Libro-Registro de transporte por cada vehículo, que se conservará durante un período de dos años al menos.

 4º. En el caso de transporte y distribución de explosivos, la hoja de ruta será sustituida por la documentación análoga que, para la circulación de dichas sustancias, se regula en el Reglamento de Explosivos.

 Artículo 35. LIBRO-REGISTRO

 Además del Libro-Registro de transporte a que se refiere el apartado 3 del artículo anterior, las empresas dedicadas al transporte y distribución de títulos-valores llevarán, en su caso, un Libro-Registro, cuyo formato se ajustará a las normas que apruebe el Ministerio de Justicia e Interior, de forma que sea posible su tratamiento y archivo mecanizado e informatizado, en el que se anotarán diariamente los títulos-valores que se reciban para hacer efectivos, debiendo constar en la anotación el nombre y apellidos o razón social y el número de identificación fiscal de la persona que encomienda el cobro, número de cada título, entidad a cargo de la cual se libró, fechas de libramiento y de percepción del importe, y persona que se hizo cargo del efectivo.

 Artículo 36. COMUNICACIÓN PREVIA DEL TRANSPORTE

 Siempre que la cuantía e importancia de los fondos, valores u objetos excedan de la cantidad o la peligrosidad de las características que determine el Ministerio de Justicia e Interior, el transporte deberá ser comunicado a la dependencia correspondiente de la Dirección General de la Guardia Civil, y si es interurbano con veinticuatro horas de antelación al comienzo de la realización del servicio.

 Artículo 37. OTROS MEDIOS DE TRANSPORTE

 1º El transporte de fondos, valores y otros bienes y objetos valiosos se podrá realizar por vía aérea, utilizando los servicios ordinarios de las compañías aéreas o aparatos de vuelo propios.

 2º. Cuando en el aeropuerto existan caja fuerte y servicios especiales de seguridad, se podrá encargar a dichos servicios de las operaciones de carga y descarga de los bienes u objetos valiosos, con las precauciones que se señalan en los apartados siguientes.

 3º. Cuando en el aeropuerto no exista caja fuerte o servicios de seguridad, los vehículos blindados de las Empresas de Seguridad, previa facturación en la zona de seguridad de las terminales de carga, se dirigirán con su dotación de Vigilantes de Seguridad y armamento reglamentario hasta el punto desde el que se pueda realizar directamente la carga de bultos' y valijas en la aeronave, debiendo permanecer en este mismo lugar hasta que se produzca el cierre y precinto de la bodega.

 4º. En la descarga se adoptarán similares medidas de seguridad, debiendo los Vigilantes de dotación estar presentes con el vehículo blindado en el momento de la apertura de la bodega.

 5º. A los efectos de cumplimentar dichas obligaciones, la dirección de cada aeropuerto facilitará a las Empresas de Seguridad responsables de transporte las acreditaciones y permisos oportunos.

 6º. Análogas reglas y precauciones se seguirán para el transporte de fondos, valores y otros bienes u objetos valiosos por vía marítima.

 Artículo 38. TRANSPORTE DE EXPLOSIVOS Y OBJETOS PELIGROSOS

 1º. Las Empresas de Seguridad pueden dedicarse al transporte o a la protección del transporte de explosivos o de otras sustancias u objetos peligrosos, lo que habrá de realizarse cumpliendo lo prevenido en el presente Reglamento, en los Reglamentos de Armas y de Explosivos, y lo que se establezca al respecto en la normativa vigente aplicable al transporte de mercancías peligrosas, debiendo ser adecuado el Servicio de Seguridad al riesgo a cubrir.

 2º. En el caso de transporte de explosivos, estos servicios se realizaran con Vigilantes de Seguridad, que estén en posesión de la habilitación especial, prevenida al efecto en el presente Reglamento, debiendo los vehículos estar autorizados para tal finalidad por la Administración Pública competente.

 18.1.1 MISIONES DE LOS MEDIOS HUMANOS

 ● VIGILANTE DE SEGURIDAD COMO CONDUCTOR EN VEHÍCULO BLINDADO

 - Conducir el vehículo blindado con precaución y empleando prácticas correctas en su conducción

 - Permanecer siempre en la cabina del blindado

 - Custodiar los valores que estén a bordo del vehículo

 - Proteger al resto de la tripulación que se encuentre fuera del blindado

 - Conservar el vehículo en la mejores condiciones de conducción y limpieza

 ● VIGILANTES DE SEGURIDAD DE TRANSPORTES

 ❏ Cargar y descargar los valores y efectos recibidos

 ❏ Proteger la carga y descarga de los mismos

 ❏ Comprobar que las entregas van debidamente precintadas y selladas

 ❏ Cumplimentar los recibos de recogida y entrega

 ❏ Conservar en perfecto estado los útiles de trabajo que las Empresas pongan a su disposición

 ❏ Pago y protección de nóminas

 ❏ Cualquier otra que les fuera encomendada para una mayor seguridad

 18.2 MEDIDAS DE SEGURIDAD, ANTES, DURANTE Y DESPUÉS DEL SERVICIO

 Antes de salir el vehículo blindado de servicio, el RESPONSABLE del mismo reunirá al conductor y al otro Vigilante para comprobar juntos el estado de las bolsas de transporte y su número, los precintos, recibos, armamento y munición.

 El otro Vigilante al subir al vehículo pondrá especial atención en verificar el estado de los mecanismos de las troneras, cerrojos, cerraduras, extintores, caretas anti-gas, etc. Dará cuenta de las anomalías, si las hay, al responsable del vehículo.

 El conductor deberá comprobar el buen funcionamiento del vehículo y sus idóneas condiciones para comenzar el viaje. Dará cuenta de las anomalías, si las hay, al responsable del vehículo.

 El responsable las comunicará a su inmediato superior o decidirá por si mismo en su defecto, pudiendo llegar a interrumpir la iniciación del servicio si creyera que éste no se iba a realizar con las debidas garantías de seguridad.

 PRESTACIÓN DE SERVICIOS EN VEHÍCULOS BLINDADOS

 (Durante el servicio)

 Una vez estacionado el vehículo en el lugar donde se haya de prestar el servicio, y hasta tanto comience el mismo, se deberán observar las siguientes medidas de seguridad:

 ❏ Las respectivas tripulaciones permanecerán en el interior de los blindados, a excepción de uno de sus miembros, que será el encargado de recibir instrucciones de la persona autorizada por la Entidad donde vamos a realizarlo.

 ❏ Todas las puertas del blindado deberán estar completamente cerradas, a excepción de los momentos en que vayan a ser utilizadas, tanto para la carga como para la descarga de los valores que transportamos o los que vamos a recibir.

 ❏ Los tripulantes que permanezcan en el interior de los blindados deberán tener siempre a la vista y al alcance sus armas, para una posible protección del resto de los miembros de la tripulación que hayan descendido y estén efectuando operaciones propias del servicio.

 ❏ El vehículo blindado deberá ser aparcado de tal manera que permita realizar el servicio con la mayor seguridad posible.

 ❏ Se debe evitar abrir las puertas grandes del blindado, salvo que sea estrictamente necesario.

 ❏ Antes de salir del blindado o de los locales de los clientes, los Vigilantes de Seguridad deberán cerciorarse de que no existe anormalidad o peligro en el exterior o interior.

 ❏ Al efectuar el transporte de valores se deberá hacer de forma tal que siempre quede una mano libre, que deberá estar sobre el arma, y ésta destrabada para poder ser utilizada, en caso necesario, con la mayor rapidez.

 ❏ Debemos procurar que las bolsas que movemos no descompensen nuestro centro de gravedad.

 ❏ En ningún caso, un miembro de la tripulación, deberá mantener conversación con persona alguna mientras esté realizando un servicio de movimiento de fondos.

 ❏ Bajo ningún concepto, un blindado será abandonado por todos los miembros de la tripulación a la vez.

 TRANSPORTE DE FONDOS

 El Servicio de Transporte de Fondos, es aquel por el que las Empresas Privadas de Seguridad asumen la responsabilidad de proteger, asegurar y transportar de un lugar a otro, de forma segura y en vehículo blindado, y con la dotación correspondiente de vigilantes de Seguridad, dinero, papel dinero, alhajas, lingotes o cualquier otro objeto de valor.

 La responsabilidad de las Empresas de Seguridad, como depositarías de los valores que le son confiados para su traslado, se extiende desde el momento en que expide un recibo o justificante de recogida, hasta que se extiende el de entrega, que deberá ser firmado por la persona capacitada para ello.

 Sin embargo, si la distancia a recorrer, el excesivo valor de lo transportado o cualquier otra circunstancia excepcional así lo aconsejara, dicha programación podrá ser dada a conocer con anterioridad, pero siempre observando las más estrictas normas de Seguridad.

 Podríamos decir que, como norma general, los Vigilantes de Transportes no deberán ser informados de la programación HASTA QUE SE ENCUENTREN DEFINITIVAMENTE INSTALADOS EN EL VEHÍCULO BLINDADO.

 NO SE RECIBIRÁN VALORES NI SE EFECTUARÁN SERVICIOS DE LOS QUE NO TENGA CONOCIMIENTO EL DEPARTAMENTO DE SEGURIDAD Y HAYAN SIDO PREVIAMENTE AUTORIZADOS.

 El vehículo deberá llevar la correspondiente dotación de herramientas y repuestos necesarios para tratar de solucionar los problemas mecánicos que puedan surgir en el viaje, especialmente cuando estos viajes sean interurbanos.

 Si por cualquier circunstancia anómala, hubiera de efectuarse un transbordo de valores de un blindado a otro, los Vigilantes Jurado de cada uno de los vehículos tomarán las posiciones más ventajosas, tanto para su segundad personal como para lo transportado. Ver Figura 18.1 del Anexo Técnico.

 Dicho transbordo, podrá efectuarse por sus puertas traseras o laterales, dependiendo siempre de la situación más segura, rápida y ventajosa.

 No se admitirán en los blindados bebidas alcohólicas, combustibles de reserva o cualquier otro elemento inflamable.

 En general, no se admitirá en nuestro blindado, cargado y dispuesto para el Servicio, a NINGUNA PERSONA AJENA A LA DOTACIÓN.

 Sin embargo y excepcionalmente, se podrá permitir la entrada a alguna persona relacionada con el mismo Servicio (pagadores, ayudantes cajeros, Jefe de Seguridad, etc.), pero deberá estar siempre autorizado por el Departamento de Seguridad.

 Como norma general, salvo que circunstancias especiales determinaran lo contrario, en la parte delantera del vehículo blindado deberá ir solamente el conductor del mismo.

 BOLSAS DE TRANSPORTE

 El dinero que transportaremos deberá ir en el interior de los sacos.

 Los sacos deberán ir precintados.

 Antes de aceptar cualquier remesa, deberemos comprobar que los sacos están en perfecto estado. Sin encontráramos alguna defectuosa, deberemos hacérselo saber al cliente para que subsane el defecto, o bien no hacemos cargo de ella, informando al Departamento de Seguridad.

 Los precintos, recibos y bolsas dependen de la iniciativa de la Empresa.

 DISTRIBUCIÓN Y RECOGIDA DE FONDOS

 Las operaciones de carga y descarga de efectos son tanto o más susceptibles de riesgo que los viajes, ya que tanto la recogida como la entrega, generalmente, se hace en la calle y de forma continuada. Lógicamente, los momentos críticos son superiores.

 Por tanto, trataremos de establecer unas normas a seguir, las cuales dificultarán notablemente el riesgo de ataque y, de producirse, facilitarán el poder responder al mismo de la forma más idónea posible:

 ❏ La aproximación a la entidad bancaria o a cualquier otro cliente, donde deban entregarse o recogerse fondos, deberá hacerse con marcha lenta, con la finalidad de lograr una más eficaz observación, tanto del local al que nos dirigimos como de sus alrededores, marchándonos en cuanto observemos una señal de peligro.

 ❏ No se circulará NUNCA, a ser posible, detrás de un Taxi, ya que éste puede detenerse de una forma inesperada, con el consiguiente riesgo de colisión.

 ❏ Cuando observemos al llegar alguna señal de peligro o alarma, para nuestras personas o para la carga que transportamos, continuaremos la marcha.

 Trataremos de dar una o más vueltas a la manzana, con la finalidad de comprobar si es o no una situación casual; de suponer que no es casual, comunicaremos con nuestro Departamento de Seguridad para darle cuenta de tal anomalía y solicitarle las instrucciones a seguir.

 ❏ Si al encontrarnos estacionados observáramos la presencia de algún vehículo sospechoso que se coloca próximo al nuestro, si no hemos bajado del vehículo, evitaremos hacerlo y comunicaremos el hecho; si por el contrario, hay alguien fuera del vehículo, trataremos de darle aviso mediante un código de señales que tendremos establecido.

 En cualquier caso, trataremos de prestarle ayuda colocando nuestro blindado entre él y los presuntos atacantes, salvo que la protección sea mayor quedándonos en el interior del local.

 ❏ Para entregar o recoger fondos deberemos acercar el vehículo lo más posible al lugar de referencia, procurando que la parte que se carga o se descarga, sea la más próxima al mismo.

 ❏ Si no podemos realizar la operación anterior, procuraremos mantener siempre la parte delantera del blindado en dirección a la circulación.

 ❏ Antes de abrir la puerta del blindado, debemos observar que el hacerlo no implica ningún riesgo, o al menos éste es mínimo.

 ❏ Al entregar las remesas, se pondrá especial interés en comprobar que la persona que la recibe es la encargada de tal misión, y que está autorizada para ello.

 ❏ En primer lugar descenderá el primer Vigilante de Seguridad de Transporte, que tomará la posición más conveniente y que ofrezca mayor protección. Posteriormente descenderá el segundo Vigilante de Seguridad que trasportará los efectos. Ambos deberán tener las armas listas. El Vigilante de Seguridad conductor observará las zonas accesibles a través de los retrovisores del blindado.

 ❏ No llevarán ningún bulto que dificulte el uso riel arma. Ni llevará sacos en ambas manos.

 ❏ El responsable del blindado, tanto a la recogida como a la entrega de fondos, tendrá presente que todos los datos reflejados en los recibos son correctos.

 ❏ Cuando el responsable lo crea conveniente, para una mayor seguridad, antes de bajar o entregar o recoger los efectos, tratará con la persona encargada de recibirlos o entregarlos, por si pudiera prestarle colaboración.

 ❏ Si por cualquier razón nos fuéramos a retrasar en nuestros servicios, deberemos comunicarlo a nuestro Departamento de Seguridad, para que éste lo haga saber a la Entidad o cliente correspondiente.

 ESCOLTA A UN BLINDADO

 La escolta, cuando exista riesgo en las entregas o por el alto valor de lo transportado, se deberá hacer en todos los vehículos blindados y con el número de Vigilantes de Seguridad suficientes.

 Previamente, se deberá establecer el recorrido y las paradas del escoltado, y el responsable o escolta.

 El vehículo de escolta deberá mantenerse a una distancia de 40 ó 50 metros detrás del escoltado.

 En las paradas que el escoltado tenga que hacer, el de escolta acortará esta distancia de acuerdo con las normas establecidas.

 Sin perjuicio de lo dicho en el apartado anterior, antes de llegar a las paradas destino final, el vehículo' de escolta podrá adelantarse para comprobar si existe alguna anomalía.

 El vehículo escoltado, si no recibe señal alguna de peligro, actuará como queda expuesto en casos anteriores; si, por el contrario, existe alguna señal deberá avisar de ello.

 Cuando fuese necesario, el personal del blindado de escolta descenderá con anterioridad a la llegada del escoltado y tomará las posiciones idóneas para una mejor defensa.

 Los vehículos, lo harán permanentemente en contacto por radio y, si no fuese posible, lo harán a través del Departamento de Seguridad y, si no se lograra, se utilizaría el código de señales establecidas.

 18.3 TÉCNICAS DE PROTECCIÓN OFENSIVAS Y DEFENSIVAS

 Dentro de este vehículo podemos diferenciar dos tipos de características resistentes: las activas y las pasivas, considerando ambas, como medidas de seguridad. Ver Figura 18.2 del Anexo Técnico.

 La seguridad activa está relacionada con la movilidad, la rapidez de reacción, la capacidad de frenada de aceleración; el ejemplo máximo lo representaría, un vehículo de carreras.

 La seguridad pasiva está relacionada con la fortaleza de la estructura, con la dureza de formas, en definitiva con lo que aguanta el choque; tomemos como ejemplo un carro de combate, cuya resistencia al aplastamiento y cuyo aguante balístico son de sobra conocidos. Ver Figura 18.3 del Anexo Técnico.

 Intermedio entre esos dos extremos, están los vehículos blindados de transporte de fondos, que tienen una cierta seguridad activa y bastante más seguridad pasiva; veamos ahora como podemos utilizar estas dos.

 UTILIZACIÓN DE LA SEGURIDAD ACTIVA

 El vehículo se puede utilizar:

 * Para chocar y empujar

 * Para obstruir

 * Para desviar

 PARA CHOCAR Y EMPUJAR

 Este método se ha de utilizar ante una posible obstrucción del camino o carretera y será efectivo siempre que no pretendamos destruir al vehículo interceptor sino retirarlo de nuestro camino; para ello deberemos dar el golpe en el eje más ligero, que generalmente es en el eje donde no está el motor. Ver Figura 18.4 del Anexo Técnico.

 Sin velocidad inicial, es decir empezando a empujar cuando tomamos contacto con el vehículo, diremos que un transporte de fondos de 3.500 Kg. puede llevarse por delante, haciéndolo girar, un camión que pese 2.500 Kg. por eje. Evidentemente nos referimos a cálculos teóricos, pero muy aproximados a la realidad. Ni que decir tiene que el choque debe ser un empujón con velocidad, lo que significa que la energía es mayor, si bien parte de ella se convertirá en deformación además de en movimiento del oponente.

 PARA OBSTRUIR

 Esta técnica se utilizará no sólo para personas que intentan escapar sino también para vehículos, siendo este segundo el caso más frecuente. Ver Figura 18.5 y 18.7 del Anexo Técnico.

 Tendremos en cuenta, que dada la mayor rapidez de reacción de un turismo, no podremos hacer la maniobra demasiado pronto, ya que el vehículo podrá reaccionar escapando. Ver Figura 18.6 del Anexo Técnico.

 PARA DESVIAR

 Este se utiliza en el hipotético caso de un vehículo que por emparejamiento con el nuestro quiera sacarnos de la carretera.

 En tal situación deberemos intentar empujar al vehículo opositor por detrás y lateralmente; pero si no fuera posible, deberemos resistir los embistes absolutamente emparejados con el opositor. Ver Figura 18.8 y 18.9 del Anexo Técnico.

 ANEXO TÉCNICO

 [image:]

 FIGURA 18.1. TRASLADO DE VALORES

 [image:]

 FIGURA 18.2. EL BLINDADO Y SU SEGURIDAD

 [image:]

 FIGURA 18.3. SEGURIDAD PASIVA

 [image:]

 FIGURA 18.4. LOS CHOQUES

 [image:]

 FIGURA 18.5. LA OBSTRUCCIÓN

 [image:]

 FIGURA 18.6. LA OBSTRUCCIÓN INCORRECTA

 [image:]

 FIGURA 18.7. AGRESIÓN EN CIUDAD

 [image:]

 FIGURA 18.8. COMO DESVIAR

 [image:]

 FIGURA 18.9. MOVIMIENTOS DEL ATACANTE

 TÉCNICAS DE PROTECCIÓN OFENSIVAS

 La conducción defensiva tiene por objeto evitar el posible ataque al vehículo, sorteando cualquier intento de obstrucción provocado por un automóvil u otro obstáculo colocado en su trayectoria.

 Existen maniobras típicas de escape que deben ser conocidas, pero sin olvidar que la clave del éxito de las mismas está en el hombre, que tiene que ponerlas en práctica en el lugar y momento oportuno.

 [image:]

 FIGURA 18.10. OBSTRUCCIÓN DE VEHÍCULOS

 [image:]

 FIGURA 18.11. OBSTRUCCIÓN DE VEHÍCULOS

 [image:]

 FIGURA 18.12. OBSTRUCCIÓN DE VEHÍCULOS

 [image:]

 FIGURA 18.13. MANIOBRAS EVASIVAS

 [image:]

 FIGURA 18.14. MANIOBRAS EVASIVAS

 [image:]

 FIGURA 18.15. MANIOBRAS EVASIVAS

 TEMA 19: La Protección de fondos, valores y objetos valiosos (III)

 19.1 PROTECCIÓN DEL ALMACENAMIENTO

 Las Empresas de Seguridad que se dediquen a esta actividad dispondrán, en los locales en que se desarrolle la misma, de un Sistema de Seguridad compuesto al menos por:

 ❏ Circuito cerrado de televisión para la protección perimétrica del inmueble, controles de acceso de personas y vehículos, zonas de carga y descarga, recuento y clasificación, antecámara, pasillo-ronda e interior de la cámara acorazada.

 ❏ Zona de carga y descarga comunicada con el exterior mediante sistema esclusa y dispositivo de apertura desde su interior.

 ❏ Centro de Control protegido por acristalamiento con blindaje antibala de categoría y nivel A-20/B-20, conforme se establece en la Orden del Ministerio de Industria y Energía de 13 de Marzo de 1986, debiendo ser las paredes de una resistencia similar. En él, estarían instaladas los monitores del CCTV que controlen las zonas de acceso de personas y vehículos.

 ❏ Zona de recuento con esclusa para su acceso.

 ❏ Generador o acumulador de energía con autonomía para veinticuatro horas en caso de corte de fluido eléctrico.

 ❏ Conexión del Sistema de Seguridad con una Central Privada receptora de alarmas.

 NORMATIVA ESPECÍFICA

 Transporte y distribución de monedas y billetes, título-valores y objetos valiosos o peligrosos

 Las Empresas de Seguridad autorizadas para el desempeño de esta actividad deberán disponer, en sus sedes sociales y delegaciones, de caja fuerte armero o cámara acorazada para tal fin, de las características que se han detallado anteriormente y se indican a continuación:

 a) Capacidad de 400 litros útiles en su interior.

 b) Sistema de apertura compuesto por llave y combinación

 c) Espesor de paredes de 100 mms.

 d) 150 mms. de espesor en puerta, que deberá estar dotada de cinco pestillos horizontales y uno vertical.

 e) Grado de seguridad capaz de soportar cualquier ataque con llaves, ganzúas, pinzas, punzones, picos, tenazas, mazos, palancas, escollas, martillo percutor y taladro portátil por un período de treinta minutos.

 En los anteriores apartados, hemos analizado los diferentes sistemas de protección, tanto dinámicos como estáticos.

 En la protección de instalaciones, se utilizan generalmente ambos sistemas, normalmente en combinación, puesto que la propia naturaleza del centro (no es lo mismo proteger un banco, una industria o un gran almacén) impone muchas variaciones en el sistema operativo.

 19.2 RECUENTO Y CLASIFICACIÓN

 ENTIDADES BANCARIAS

 Pocos lugares se rodean de medidas de seguridad tan numerosas y sofisticadas como las entidades bancadas. La posibilidad de obtener grandes cantidades de dinero, las hacen blanco favorito de delincuentes que tratan de apoderarse del esfuerzo ajeno mediante el fraude o el robo.

 Dentro de una entidad bancaria pueden delimitarse varias zonas con características problemáticas diferentes:

 ♦ patio de operaciones

 ♦ oficinas y despachos de dirección

 ♦ cámara acorazada

 ♦ central de proceso de datos

 ♦ aparcamiento y accesos

 El Plan de Seguridad establece, como una de sus premisas básicas, la existencia de un efectivo control de acceso de empleados y clientes a las distintas zonas de la entidad, complementado con medidas de protección electrónica y barreras físicas.

 Uno de los momentos críticos de la jornada es el de entrada del personal de la entidad, antes de la cual se habrá procedido a la conmutación del sistema de alarma de la posición antirrobo (noche), a la posición atraco (día), controlando la presencia de sospechosos en las zonas próximas a los accesos. El horario de atención al público es el período de máxima actividad y afluencia de personal a la entidad, y sin duda el más complejo desde el punto de vista de seguridad. El patio de operaciones es, en principio, la única zona a la que el público puede acceder libremente, quedando restringido el acceso a otras zonas al personal y/o visitas debidamente autorizadas.

 El Vigilante de Seguridad de servicio en el patio de operaciones desarrolla una labor fundamentalmente preventiva.

 Operativa de servicio

 ● Prestará atención a la circulación de gente y movimiento de clientes mientras realizan sus operaciones

 ● Se situará en un lugar desde el que pueda ejercer un control visual sobre todo el patio, procurando no tener público a su espalda y evitando la proximidad de personas dentro de un radio que le impida una rápida reacción.

 ● Los atracos no se improvisan y exigen una labor de preparación y reconocimiento del escenario. Deberá desconfiar de personas que anden merodeando o que con pretextos como el del cambio, observan detenidamente las medidas de seguridad existentes.

 ● En estos casos se obtendrán, si es posible, unos fotogramas de estos individuos activando la cámara de fotosospecha.

 ● Se evitarán aglomeraciones de personas y el acceso de los que porten bultos o vayan acompañados de animales.

 ● Desconfiará de discusiones entre el público o desmayos repentinos de personas, que puedan constituir una estratagema para neutralizarle.

 ● A la llegada del camión de transporte de fondos protegerá el recorrido de ida y vuelta de los Vigilantes que trasladan el dinero, cerciorándose de la normalidad dentro de la entidad y manteniendo la puerta cerrada mientras se realiza la operación.

 ● También protegerá todo movimiento de fondos de la cámara acorazada al bunker, o viceversa, acordando con el cajero señas particulares par indicar situaciones de peligro.

 ● A la llegada del personal de limpieza se procederá a su identificación y a la inspección de las bolsas y contenedores que portan.

 ● Por último, se comprobará el correcto funcionamiento de los sistemas de seguridad, efectuando una ronda por las instalaciones cerrando puertas y apagando luces y máquinas, y verificando que no quede nadie en la entidad.

 ● Se conectará la alarma.

 El Vigilante confeccionará diariamente su parte, en el que reflejará las incidencias en el Servicio dignas de mención, entregando una copia al cliente y otra a la Empresa. Fuera del servicio no hará comentarios sobre las medidas de seguridad existentes en el banco, ni revelará otros detalles referentes a su trabajo. Ver Figura 19.1.

 CORRECTO E INCORRECTO

 [image:]

 FIGURA 19.1. PROTECCIÓN EN EL ALMACENAMIENTO

 19.3 MEDIOS TÉCNICOS EMPLEADOS EN CÁMARAS ACORAZADAS

 LISTA DE VERIFICACIÓN

 1.- ¿Las paredes, piso y techo de la Cámara tienen el espesor necesario, reforzado con acero o blindaje?

 2.- ¿La puerta de la Cámara cumple, en cuanto a espesor, con las medidas necesarias?

 3.- ¿Tiene la puerta de Cámara una combinación de tiempo?

 4.- ¿Tienen la Cámara una puerta, de día, cerrable?

 5.- ¿Tiene la Cámara un sistema de alarmas, capaz de detectar un ataque contra la puerta, paredes o piso?

 6.- El sistema de alarmas tiene una señal visual capaz de indicar un funcionamiento defectuoso o un ataque al mismo? ^

 7.- ¿Tiene el sistema de alarmas una señal audible capaz de indicar un funcionamiento defectuoso o un ataque al mismo?

 8.- ¿Son colocados todo el dinero y valores negociables en el interior de la Cámara, lo más pronto posible, una vez cerrado el Banco?

 9.- ¿Se abre la Cámara lo más tarde posible, siempre que sea práctico para el Banco, antes de comenzar las operaciones del día?

 10.- ¿Las Cajas Fuertes no colocadas en el interior de las Cámaras, están conectadas a un Sistema de Seguridad capaz de detectar un ataque?

 11.- ¿Tiene el sistema de alarma de la Cámara una fuente independiente de corriente, para que operar (en caso de corte de fluido) durante 96 horas?

 12.- ¿El dispositivo de Seguridad de los Bunkers de Caja, esta diseñado de

 tal forma que protege al Cajero de una línea directa de fuego, con

 armas?

 13.- ¿Mantienen los Cajeros el nivel de dinero de operaciones, a un mínimo?

 14.- ¿En el dinero que maneja cada Cajero en su ventanilla, se incluye

 alguna cantidad para que sirva como gancho?

 15.- ¿Existen dispositivos de alarma en todas las ventanilla de los Cajeros?

 16.- ¿Está equipado el sistema de alarma con fuentes de mantenimiento,, independientes de la eléctricas?

 17.- ¿Se utilizan sistema de Vigilancia, tales como cámaras fotográficas, TV, o grabadoras?

 18.- ¿Son silenciosos en su operatividad dichos sistemas de Vigilancia?

 19.- ¿Toman las cámaras fotográficas, cuando menos, una fotografía cada dos segundos?

 20.- ¿Es la película de aquéllas de 16 mm. o más?

 21.- ¿Son capaces las mencionadas cámaras de Ser activadas por medio de dispositivos instalados en las ventanillas de los Cajeros?

 22.- ¿Son inspeccionadas y activadas, dichas Cámaras, en forma regular?

 23.- ¿Tienen las mismas, cuando menos, 3 metros de película en cada rollo?

 24.- ¿Son almacenados en Cajas de Seguridad, los disquetes y demás grabaciones de informática u otros?

 25.- ¿Están perfectamente cerrados los cuartos para equipo telefónico y central eléctrica?

 26.- ¿Son cerraduras de seguridad las instaladas en las puertas y ventanas exteriores, así como las de zonas restringidas?

 27.- ¿Existe un programa de orientación en cuestiones de seguridad?

 28.- ¿Están o han sido familiarizados los empleados con los cuestionarios de descripción de asaltos a mano armada?

 29.- ¿Están debidamente protegidos los activos del Banco después de las horas de operación?

 30.- ¿Se ha formulado algún Plan de Seguridad contra robos a mano armada?

 31.- ¿Ha sido coordinado el Plan de Seguridad contra robos a mano armada con la Administración del Banco y con las Autoridades Policiales?

 32.- ¿Están bajo control las cerraduras y llaves?

 33.- ¿Existe un programa especial de inspección en materia de segundad para alarmas y equipo?

 34.- ¿Existe un calendario para probar todos los dispositivos de seguridad?

 35.- ¿Están siendo conservados los registros de inspección y pruebas?

 36.- ¿Se ha designado alguna persona/s para abrir cada oficina e inspeccionar si se encuentra en el interior alguna persona no autorizada, antes de que entren el resto de los empleados?

 37.- ¿Se le ha asignado a una persona la responsabilidad de asegurarse de que todos los dispositivos de seguridad están conectados y en funcionamiento?

 38.- ¿Se ha asignado una persona/s para realizar una inspección de seguridad, al final de cada día, para asegurarse de que todo el dinero y valores negociables han sido depositados en el interior de la Cámara o cajas Fuertes, y que las puertas de éstas, así como las puertas y ventanas de la Oficina, han quedado cerradas y bloqueadas?

 39.- ¿Existen planes contra emergencias?

 40.- ¿Se ha establecido algún enlace con los Departamentos de Seguridad de otros Bancos?

 TEMA 20: La Protección de Pruebas de Indicios. Procedimientos de Protección. La Recogida de Pruebas e Indicios con carácter excepcional. Elaboración de planos y croquis.

 20.1 LA PROTECCIÓN DE PRUEBAS E INDICIOS. PROCEDIMIENTOS DE PROTECCIÓN

 En el lugar en donde se ha producido un delito, la primera responsabilidad de los profesionales de la Seguridad es la protección de la vida y de la propiedad. Para poder realizarlo se debe atajar la comisión del acto ilegal, detener al delincuente y atender a los damnificados. Después de realizar estos cometidos primordiales, se debe hacer todo lo posible para recopilar pruebas o indicios referidos a la comisión del delito, ¡su autor y salvaguardarlos, contribuyendo así al éxito de la investigación del hecho.

 La Ley de Enjuiciamiento criminal en sus art 326 a 333 regula el procedimiento para la práctica y asunción de la prueba de percepción judicial inmediata, contemplando tres supuestos bien definidos:

 ❏ Que el hecho sea de los que no dejan huellas, rastros o indicios de su perpetración.

 ❏ Que el hecho delictivo haya dejado indicios de su comisión.

 ❏ Que las pruebas del delito hayan desaparecido, bien por causa accidental o fortuita o, por el contrario, esta desaparición sea intencionada.

 La propia LECr. establece en su art 326: «Cuando el delito que se persiga haya dejado vestigios o pruebas materiales de su perpetración, el Juez Instructor o quien haga sus veces lo recogerá y conservará para el juicio oral si fuere posible, procediendo al efecto de la inspección ocular y a la descripción de todo aquello que pueda tener relación con la existencia y naturaleza del hecho».

 Por este mandato la Inspección Ocular del lugar del delito es la operación técnico-policial, dentro del área de policía científica, más importante y que con mayor frecuencia se realiza ante el conocimiento de un hecho delictivo.

 Consiste en la observación sistemática de la escena del delito, la recogida de indicios de forma adecuada y la descripción del lugar. De su propia dinámica podemos definirla como: “la actividad policial que tiene por objeto descubrir y estudiar los indicios que aparezcan en el lugar del suceso con el fin de comprobar la veracidad del delito y las circunstancias incidentes en el mismo”.

 La finalidad de la diligencia de Inspección Ocular es, por tanto:

 ❏ La comprobación de la realidad del delito o accidente.

 ❏ La identificación del autor o autores.

 ❏ El móvil del delito.

 ❏ Demostrar la culpabilidad de los encartados y las circunstancias que han concurrido en la perpetración del hecho delictivo.

 La Inspección Ocular es por tanto una actividad investigadora eminentemente policial, que basa parte de su éxito en una rápida realización. Consiguientemente, es crucial que se dé una respuesta satisfactoria a las siguientes cuestiones:

 ¿El personal de Seguridad, pública o privada, que tiene inicialmente conocimiento de un hecho delictivo está formado adecuadamente en la dinámica de ejecución de una inspección ocular?

 [image:]

 FOTO 20.1. PROTECCIÓN DE PRUEBAS

 ¿Qué tiempo transcurre desde que se tiene conocimiento de un hecho delictivo hasta que se realiza la inspección ocular?

 ¿Qué medidas de seguridad e informativas se establecen por parte de los agentes de seguridad para preservar la escena del delito?

 20.1.1 CONCEPTO DE INDICIOS

 El valor probatorio de las pruebas o indicios de un delito hoy día es un elemento procesal de capital importancia en un procedimiento judicial. Su verdadero valor lo adquiere cuando no hay una correlación clara entre el hecho delictivo y su supuesto autor. Los indicios son los hechos o circunstancias probados o conocidos que permiten llegar a establecer la existencia de un hecho principal que está tipificado en la Ley Penal.

 Desde la óptica de la investigación policial, los indicios son las señales o huellas que hay en el escenario de un delito, en la víctima, en el sospechoso o en el ambiente y que deben aprovecharse para cerciorarse de lo que realmente ocurrió.

 Los indicios son múltiples y de naturaleza variada, y pueden ser englobados en los siguientes grupos:

 ■ Huellas: Dactilares, corporales, de animales, objetos, pisadas, vehículos…

 ■ Fracturas: Puertas, ventanas, muros, techos…

 ■ Manchas: Orgánicas e inorgánicas.

 ■ Armas

 ■ Documentos

 ■ Impresiones de herramientas

 ■ Ropas

 ■ Posibles móviles del delito

 ■ Otros restos: Pelos, fibras de tejidos, cristales…

 20.1.2 REALIZACIÓN DE LA PROTECCIÓN DE LA ESCENA DE UN DELITO

 La protección de la escena del delito empieza en el centro del incidente y se extiende hacia afuera de forma perimetral.

 Por protección de la escena del delito se ha de entender la conservación del lugar en las mismas condiciones físicas en las que lo dejó el delincuente.

 Se debe evitar la destrucción o deterioro de indicios tangibles, que puedan ser sustraídos, alterados o dejar pruebas falsas. El delincuente deja, habitualmente, rastros de sus actos. Estas huellas pueden ser alteradas o destruidas con facilidad, si se permite que otras personas recorran la zona antes que los investigadores policiales realicen las diligencias oportunas de Inspección Ocular. Debe impedirse la entrada en la zona a todas las personas no autorizadas.

 Se debe mantener protegido y preservar el lugar del delito y su área de influencia mientras los técnicos dibujan, miden, fotografían y registran la zona.

 En la custodia de indicios se pueden seguir los siguientes criterios de seguridad:

 ■ Aislar el lugar mediante la realización de un cinturón de seguridad de acceso restringido. En el caso de que sea una habitación o local, cierre la puerta; si es un agujero en el techo, aísle el piso superior; si es un sótano, impida el paso por las escaleras de acceso.

 ■ Las pruebas pueden estar en cualquier sitio.

 ■ Búsqueda metódica de indicios.

 20.2 LA RECOGIDA DE PRUEBAS E INDICIOS CON CARÁCTER EXCEPCIONAL

 El art. 334 de la LECr. establece: «El Juez Instructor procurará recoger en los primeros momentos las armas, instrumentos o efectos de cualquier clase que puedan tener relación con el delito y se hallen en el lugar que éste se cometió, o en sus inmediaciones, o en poder del reo, o en otra parte conocida, extendiendo diligencia expresiva del lugar, tiempo y ocasión en que se encontraren, describiéndolos minuciosamente para que se pueda formar idea cabal de los mismos y de las circunstancias de su hallazgo».

 Se hace necesario, a tenor de este mandato legal que, cualquier hecho delictivo susceptible de una inspección técnico-policial, sea puesto en conocimiento de las unidades de policía científica en el menor tiempo posible, independientemente de la realización formal de la denuncia.

 [image:]

 FOTO 20.2. RECOGIDA DE PRUEBAS

 En principio, al ser la recogida de pruebas una actividad muy tecnificada (utilización de vehículos especiales, equipos de fotografía y vídeo, reactivos, recipientes para recogida de indicios o restos biológicos, etc.), no procede que ésta pueda ser realizada por personas ajenas al ámbito de las FF. y CC. de S. Por tanto los Vigilantes de Seguridad no tienen competencia alguna para realizar la inspección ocular de la escena de un delito y las tareas que de ella se derivan.

 Sin embargo, cuando el delito se produce en las propiedades, bienes o personas que vigilan y protegen, está claro que serán los Vigilantes de Seguridad los primeros que presten asistencia a víctimas o que se encuentren en la escena del delito. Cabe entonces pensar que, los Vigilantes de Seguridad, han de realizar la protección de indicios y auxiliar a la FF. y CC. de S., en la búsqueda y recogida de pruebas.

 Bajo la indicación de los miembros de Policía científica o del Juez instructor, el Vigilante con arreglo a un método preestablecido, debe saber qué buscar y dentro de qué zona. De igual manera ha de saber cómo señalizar los indicios que encuentre, y cómo comunicar su descubrimiento a quién dirija la Inspección Ocular.

 La actuación del Vigilante en la búsqueda, señalización y recogida de indicios, debe ser guiada por personal policial especializado. Con frecuencia el personal encargado de la búsqueda destruye o pasa por alto materiales o efectos importantes, debido a que no se le informó o enteró claramente de lo que debía buscar, o no se hicieron planes al respecto.

 El Vigilante en su acción de búsqueda no debe tocar, manejar o desplazar la supuesta evidencia de un delito. Tocar o manejar las pruebas no ayuda ni contribuye a que todo se resuelva con mayor rapidez. Al contrario, por lo regular constituye una barrera que obstaculiza el proceso de investigación.

 El Vigilante, en la escena del delito, evitará caminar de forma descuidada, sus movimientos no deben ser al azar, sino que necesitan seguir un curso predeterminado.

 Como métodos de búsqueda se indican los siguientes:

 ■ Búsqueda punto a punto:

 El Vigilante, en la escena del delito, observa primeramente el acceso o entrada al foco del incidente y localiza la o las evidencias existentes. Después se dirige hacia el siguiente indicio más cercano.

 Este proceso se repite tantas veces como sea necesario hasta que toda la habitación, local o lugar en donde se ha cometido un delito quede perfectamente examinado.

 ■ Búsqueda de sector:

 La escena del delito se subdivide en zonas o sectores; un edificio, por ejemplo, en pisos o habitaciones. Y a continuación se asignan los sectores de búsqueda a los equipos de inspección que se han organizado.

 ■ Búsqueda en círculos concéntricos:

 Se puede comparar el método empleado, en esta forma de realizar una inspección ocular, con las ondas cada vez más amplias que se irradian desde el punto de impacto de una piedra en la superficie tranquila del agua de un estanque.

 Esta forma de inspeccionar un lugar es útil cuando existe la creencia de que los indicios, que hipotéticamente se habían localizado en el centro, han sido desplazados o escondidos a cierta distancia de la escena del delito. Siguiendo este criterio de búsqueda, primero se examinaría la zona central y cuando se tiene la certeza de que se peinó todo el lugar, se traza un círculo más amplio y se procede a su inspección.

 La búsqueda de indicios es un trabajo importante en el que, de forma excepcional, colabora el Vigilante, no siendo admisible una actitud derrotista, cansina o poco seria. Esta fase de la investigación es extremadamente esencial para detectar pruebas inculpatorias o esclarecedoras sobre la comisión de un delito, y se ha de hacer con inmediatez al descubrimiento del delito, y puede llegar a ser desagradable, ardua y fatigosa.

 Una búsqueda completa y metódica no es diferente de la protección eficiente que el Vigilante proporciona a la escena del delito. Cada cosa, a su modo, desempeña un papel importante en el desarrollo de un caso delictivo.

 En toda Inspección se ha de realizar un acta en la que se indique, de forma ordenada y cronológica, las actividades realizadas y sus resultados. Dicha acta será firmada en el lugar del delito por los policías, el personal de Seguridad Privada, el perjudicado y los testigos, independientemente del resultado positivo o negativo.

 20.3 ELABORACIÓN DE PLANOS Y CROQUIS

 En la actualidad, la práctica de elaboración de planos y croquis de la escena del delito es incompleta. Los medios técnicos, como son la fotografía o el vídeo, dan uña imagen mucho más real de cómo es la escena del delito.

 Aunque una fotografía ofrece una reproducción clara de una escena, posee, al igual que el vídeo, ciertas limitaciones; entre ellas la posibilidad de manipulación en laboratorios especializados; no pueden facilitar una representación exacta de las distancias entre objetos importantes y, además, el ángulo de filmación puede distorsionar la relación entre objetos.

 El croquis, permite reproducir claramente y con buenos resultados la escena de un delito o un accidente y, si se complementa con fotografías o tomas de vídeo, la reproducción en el juicio oral del ambiente, situación y circunstancias del lugar del hecho delictivo será casi perfecta.

 El croquis o plano es un medio preciso para comprender cuáles son las distancias y, por ello, es esencial para una investigación policial o judicial. En él se incluye todo lo que es considerado esencial en la escena del delito, y excluye lo que es superficial o podría distorsionar la investigación. A tenor de lo anterior nos hemos de plantear la siguiente pregunta: ¿Qué se incluye en un croquis? La respuesta es clara, en un croquis o plano de la escena del delito se ha de incluir:

 ■ La zona adyacente y la escena inmediata del hecho delictivo

 ■ Los posibles movimientos del delincuente, mediante la representación, por trazos, de un itinerario

 ■ La ubicación y relación entre los distintos objetos que pueden ser pruebas del hecho

 ■ Los alrededores físicos de la escena del delito; la casa, el patio o cualquier otro sitio cercano

 La elaboración de un croquis comienza tan pronto como el investigador cumplió las tareas esenciales de prestar auxilio a los heridos, buscar testigos, y después de la inspección ocular, pero antes de retirar los indicios o pruebas del delito.

 Siempre que se haya de remover objetos del lugar de los hechos antes de terminar el croquis, deberá señalarse el lugar y posición exacta que ocuparon esos objetos.

 La realización de planos y croquis de la escena del delito no es difícil; no es necesario tener gran destreza en el dibujo, aunque si se tiene mejor. Pero con la utilización de figuras geométricas, esbozos, etc., convenientemente descritos al margen y numerados, con expresión de las medidas, es suficiente.

 Lo que si es necesario es incluir todo aquello que tenga algo que ver con el caso; cualquier evidencia física, el orden en el que se encuentra el mobiliario y los lugares que ocupan las puertas y ventanas, e incluir las medidas exactas.

 Ante la realización de un croquis o plano de una situación se nos plantean dos cuestiones de importancia: la realización de las mediciones de los objetos y las secuencias para realizarlo.

 ■ Mediciones en un Croquis:

 Todas las mediciones de la escena del delito deben ser fiel reproducción de la realidad. Las medidas no se deben tomar nunca con pasos, o mediante la distancia de punta a tacón de los zapatos. Es un error recorrer distancias caminando y marcar luego el resultados en el croquis, o indicar las dimensiones correctas de un local y luego situar a ojo su mobiliario

 Todas las mediciones se deben hacer con un instrumento de medición, preferiblemente una cinta métrica de acero, verificando la medición dos personas

 Las mesas, sillas o cualesquiera otros objetos que se pueden desplazar con facilidad, no deben ser tomados como elementos de referencia en un croquis

 Las medidas se han de tomar desde objetos fijos o que difícilmente puedan haber sido desplazados

 Al aire libre las medidas se toman casi siempre a partir de un poste, un árbol, una toma de agua o las esquinas de un edificio

 ■ Secuencia para trazar croquis:

 - Decidir lo que se debe dibujar

 - Determinar los puntos cardinales e indicar el norte en el croquis

 - Controlar e inspeccionar todas las mediciones que se incluyen en el croquis

 - Verificar las mediciones por segunda vez y por otra persona

 - Situar con precisión todos los objetos

 - Incluya todos los objetos esenciales en el dibujo, excluya lo que no sea pertinente

 - Todas las correcciones del plano se han de hacer en la escena del delito, nunca fuera de ella

 - Si se toman fotografías, la posición de la cámara debe figurar en el croquis

 - Cuando se indique la posición de un cadáver, se toman dos conjuntos separados de mediciones. Uno de ellos a partir de la cabeza, y el otro de los pies

 - Todos los cuerpos que se dibujan en un croquis se pueden representar como “figuras de palo”

 - Todos los objetos de un bosquejo se identifican con letras o números

 - Todos los objetos se describen detalladamente (tamaño y posición), en las notas; no se debe llenar el croquis con medidas

 - Incluir en las notas los datos siguientes: fecha, hora, número de caso, lugar del incidente, condiciones meteorológicas, luz, nombre de las víctimas, testigos, etc.

 TEMA 21: La Falsificación de Documentos y Monedas. La Falsificación de Documentos: DNI, Pasaporte, Carné de conducir. La Falsificación de Dinero: Billetes de Banco y Monedas.

 21.1 LA FALSIFICACIÓN DE DOCUMENTOS Y MONEDAS

 La falsificación de documentos, billetes de banco y monedas es una modalidad delictiva con dos facetas. La primera de ella es uso corriente en la denominada delincuencia organizada. La segunda es producto de los picaros que hacen del timo y la estafa su modo de vida.

 Atrás queda el hábil falsificador de billetes y monedas que, para vivir una vida confortable, de modo artesanal, realizaba falsificaciones de billetes de banco o monedas; relegándose este tipo artesanal para otro tipo de falsificaciones (carné de conducir, cheques, cartillas…).

 Hoy día, las falsificaciones llegan a alcanzar unos niveles de industrialización y organización impresionantes, con redes de blanqueo; siendo los falsarios, individuos u organizaciones delictivas que tienen un gran nivel de vida.

 El tipo de delito que aquí analizamos, falsificaciones documentales de identidad y monedas, tienen en España una incidencia porcentual delictiva de un 14,78 y 3,50% respectivamente. Estas actividades han sido detectadas por las unidades de Policía Judicial del CNP, en grupos de delincuencia organizada de corte europeo.

 En la órbita internacional destacan los grupos chinos, turcos, iraníes, uruguayos y peruanos en la falsificación de documentos; si bien los uruguayos, peruanos y argentinos optan por una modalidad de defraudación con medios de pago. Los grupos africanos, por el momento, no basan sus acciones delictivas en la falsificación de documentos y moneda.

 	Rusos

 	Documentos

 	Españoles

 	Documentos y moneda

 	Portugueses

 	Moneda

 	Británicos

 	Documentos

 	Holandeses

 	Documentos

 	Italianos

 	Moneda

 21.2 LA FALSIFICACIÓN DE DOCUMENTOS: DNI, PASAPORTES, CARNÉ DE CONDUCIR

 La falsificación del DNI, pasaporte o carné de conducir, tiene una gran relevancia en la sociedad por la importancia y trascendencia que tiene la posibilidad de acreditar una identidad falsa, cara a la comisión de un delito, la vulneración de un acceso o la propia suplantación de personalidad.

 Por ello, los documentos enumerados anteriormente, gozan de una especial protección, que hacen difícil su falsificación, pero no imposible.

 21.2.1 MEDIDAS DE SEGURIDAD EN EL DNI, PASAPORTES Y CARNÉ DE CONDUCIR

 * DNI:

 Las aplicaciones tecnológicas a las medidas de seguridad que el DNI incluye en su confección, hacen que este documento sea prácticamente inalterable. En el caso de su manipulación, siempre queda huella del proceso de falsificación o alteración.

 Las medidas de seguridad con las que cuenta el DNI son:

 ● Marca al agua que reproduce el Escudo Nacional

 ● Fibrillas luminiscentes y filamentos de seguridad

 ● En el lateral izquierdo del anverso se ubica una impresión codificada, sólo detectable con lente especial

 ● En el margen derecho de la fotografía está grabado el número del documento mediante láser destructivo

 ● La fotografía está impresa en el papel para evitar su sustitución

 ● Los datos de filiación son reproducidos mediante técnicas de láser

 ● En el reverso se establece un código de barras OCR-B1, de 28 caracteres cada una

 ● La cubierta plástica es de dos capas con impresiones invisibles

 ● El tamaño es de 86×54 milímetros

 * Pasaportes:

 La primera medida de seguridad que se adopta en el pasaporte es su propio soporte. El papel sobre el que se realizan las impresiones es muy especial y de difícil compra por particulares. El resto de las medidas que se toman, en la fabricación y emisión de los pasaportes son:

 ● Marca al agua que reproduce el Escudo Nacional y una M coronada

 ● Fibrillas plásticas luminiscentes embebidas en el papel de forma aleatoria

 ● Fondos de seguridad en offset seco realizados con tintas delebles de colores muy matizados, para hacer patente cualquier alteración por medios físicos o químicos

 ● Leyendas invisibles en las páginas interiores

 ● Medidas de protección de la guarda posterior, cuya lámina protectora de poliester-polietileno (que contiene leyenda sólo visible con luz ultravioleta), se adhiere al papel mediante termofusión, haciéndose muy difícil su despegado sin deteriorar seriamente alguno de sus elementos

 ● La fotografía va pegada a la hoja con un dibujo en el plástico que la recubre

 * Permiso de Conducir:

 ● La naturaleza del papel utilizado hace que sea difícil de rasgar

 ● Marca al agua con la leyenda ESPAÑA, y la letra E dentro de un óvalo y fibrillas luminiscentes embebidas en el papel

 ● Numeración con indicativo del año de fabricación

 ● Formato de 101,5 ×× 224,5 milímetros

 ● La fotografía del titular va grapada, y sobre ella se estampan los sellos del organismo emisor y firma de la autoridad expedidora

 21.2.2 FALSEDADES MÁS FRECUENTES EN EL DNI, PASAPORTE Y CARNÉ DE CONDUCIR

 Las falsificaciones que con más frecuencia se producen en estos documentos son:

 ● Integral: todo el documento

 ● Sustitución de la fotografía y enmienda de los datos originales, en documentos auténticos

 ● Utilización de documento en blanco: Los falsificadores obtienen documentos auténticos, sin alteración ni imitación, pero sin cumplimentar los datos. Posteriormente los rellenan con los datos que les interesan, dándoles un aspecto de autenticidad

 ● Falsificación o imitación de sellos

 ● Intercalado o sustitución de páginas (en los pasaportes)

 ● Plastificación no original, para disimular la alteración

 ● Lavados químicos de los datos y borrados mecánicos

 ● Añadidos de datos no originales

 21.2.3 MÉTODOS DE DEDUCCIÓN DE LAS FALSIFICACIONES

 Está claro que para detectar la falsificación de un documento se ha de ir a la comprobación de la existencia de sus medidas de seguridad. Esta verificación se hace, en la mayoría de los casos, con medios de detección especiales, tales como la lámpara de Wood o luz ultravioleta, el vídeo espectro comparador e incluso el microscopio estereoscópico.

 El Vigilante de Seguridad ante la realización de un control de identificación en la que el individuo le exhiba un documento que pueda infundirle sospechas de haber sido manipulado, no va a tener a su alcance determinados medios técnicos. Si está en un control de accesos sí podrá disponer de determinados recursos. En ambos casos establecerá el siguiente método:

 ● Examen visual para apreciar el estado de conservación, calidad de la impresión, intento de sustitución de fotografía…

 ● Medición del grosor del papel

 ● Estudio del formato y medidas del documento

 ● Examen de visados y datos de validez y expedición

 ● Examen de la numeración impresa y perforada

 ● Cotejos con documentos auténticos

 ● Examen con luz ultravioleta para determinar la fluorescencia y las medidas de seguridad, posibles restos de lavados químicos, borrados…

 21.3 LA FALSIFICACIÓN DE DINERO: BILLETES DE BANCO Y MONEDAS

 Los billetes de banco europeos, y los de buena parte del mundo occidental, han sufrido una serie de modificaciones en los últimos años, tendentes, unas a normalizar sus dimensiones y otras a impedir su falsificación incorporando diferentes medidas de seguridad.

 En la actualidad, prácticamente no existen alteraciones de billetes dé banco españoles. Es más frecuente su falsificación integral utilizando técnicas de offset, que deja sin reproducir algunas medidas de seguridad, tales como la marca al agua, fibras fluorescentes, impresiones calcográficas, nitidez y tono de los fondos del billete… Cuando se intenta reproducir, de forma artesanal dichas medidas, la falsificación es aún más fácilmente detectable, por la simple inspección ocular del billete.

 El billete de banco que más se ha falsificado en España ha sido el de 1 Dolar; que por medios de impresión se han convertido en billetes de cien dólares.

 La falsificación de moneda metálica está en desuso. Su alto coste de producción hace que la rentabilidad de la falsificación sea nula por el peligro que encierra para sus elaboradores. En las monedas la reproducción de sus grabados puede ser aceptable, como ocurre en algunas falsificaciones detectadas en monedas de cien pesetas; sin embargo, su sonido, al golpearse con otras o con una superficie, y su color revelan inmediatamente su falsedad.

 21.3.1 MEDIDAS DE SEGURIDAD EN LOS BILLETES DE BANCO

 Cada billete de banco lleva unas medidas de seguridad específicas y otras de corte general.

 Las medidas específicas constituyen una larga lista y van desde la combinación de las marcas de calcografía en el anverso y reverso de cada billete, el retrato de la marca al agua, el soporte, etc.

 Las medidas de seguridad genéricas en los billetes de banco se pueden resumir en las siguientes:

 ● Fondos de seguridad formados por dibujos de complicado diseño y tonalidades de color muy matizadas

 ● Marcas al agua, visibles sólo por transparencia, incorporada en el proceso de elaboración del papel

 ● Leyendas microimpresas que, en los billetes españoles, recorren transversalmente el billete con el texto: «Banco de España»

 ● Filamento de seguridad inserto en el papel

 ● Fibras fluorescentes de distintos colores distribuidas al azar en la masa del papel

 21.3.2 FORMAS DE DETECTAR LAS FALSIFICACIONES DE BILLETES DE BANCO

 Al igual que en las falsificaciones de documentos, la comprobación de la falsificación de un billete o su manipulación, se realiza con medios técnicos sofisticados que, en algunos casos, no están a disposición de los Vigilantes de Seguridad durante la prestación de su servicio. Pero al contrario que en la falsificación de documentos, la falsificación de billetes, sí se presta fácilmente a una verificación visual e incluso táctil por parte el vigilante.

 El examen del billete sospechoso comienza siempre con una inspección visual, prestando especial atención a la calidad de la impresión, los dibujos y colores de la misma.

 En un segundo paso verificaremos el carteo o sonido seco del papel y la sensación que ofrece al tacto el billete. En los billetes auténticos el carteo es seco y metálico. En el caso de falsificaciones este sonido no se produce y su tacto no será rugoso, con relieves producidos por las calcografías y las tallas en dulce.

 Con una lupa manual se podrá, en algunos casos, leer la leyenda microimpresa, el filamento de seguridad y la nitidez de los dibujos.

 Se ha de realizar un cotejo con un billete auténtico de las mismas características.

 Con la lámpara de rayos ultravioletas se distinguirá la fluorescencia oscura del papel, las fibrillas luminiscentes y la posible marca al agua falsa.

 TEMA 22: La Protección contra incendios.

 22.1 LA NATURALEZA DEL FUEGO

 EL PROCESO DE OXIDACIÓN Y SUS CLASES

 El fuego es uno de los fenómenos de la naturaleza más fascinantes, y que cuanto más se estudie, más descubrimientos se harán y más interrogantes planteará.

 Se produce por una conexión causa-efecto. La relación se obtiene por el trinomio calor-combustible-aire. Dada la facilidad de combinación materia-aire, cabe interrogarse sobre por qué el fuego no es una reacción continua. La explicación es fácil: No existe suficiente calor, en la temperatura ambiente, para fijar el fuego. En caso contrario, no quedaría materia sobre el planeta.

 OXIDACIÓN Y FUEGO

 A pesar de ello, se producen esas reacciones a temperatura ordinaria. La herrumbre de los metales, el secado de la pintura, el deterioro de los alimentos, la descomposición de sustancias vegetales, la fermentación del vino, etc., son fenómenos que se producen a nuestro alrededor, sin que nuestros sentidos los capten. Estos fenómenos reciben el nombre de OXIDACIÓN.

 El fuego es también una oxidación; y la diferencia con los fenómenos mencionados estriba solamente en la velocidad de las reacciones.

 DEFINICIÓN DEL FUEGO

 Por ello, la definición más simple de un fuego es: Todo proceso de oxidación suficientemente intenso como para emitir calor y luz.

 El oxigeno, elemento electronegativo, es en general el agente oxidante, con una gran afinidad con la mayoría de los elementos integrantes de la materia orgánica.

 El combustible actúa como agente reductor en esa reacción, y puede serlo cualquier materia susceptible de ser oxidada.

 Según esta posibilidad, la velocidad de reacción varía, pudiendo establecerse la siguiente clasificación de los procesos de oxidación:

 - Velocidad de reacción Muy Lenta —► EREMACAUSIA

 - Velocidad de reacción Lenta —► OXIDACIÓN

 - Velocidad de reacción Rápida —► COMBUSTIÓN

 - Velocidad de reacción Muy Rápida —► DEFLAGRACIÓN

 - Velocidad de reacción Supersónica —► EXPLOSIÓN

 ❏ La oxidación más lenta que produce la naturaleza se llama Eremacausia. Mediante ella, se destruyen poco a poco los tejidos orgánicos vivientes.

 ❏ Cuando la velocidad de reacción es lenta, se produce la Oxidación, que resulta imperceptible, como en el caso del amarillear del papel, la herrumbre de los metales, etc.

 ❏ Cuando la velocidad de reacción es rápida se produce un aumento de temperatura, que da origen a unas reacciones exotérmicas autocatalizadas, denominándose entonces Combustión.

 ❏ Se llama Deflagración a una reacción exotérmica que se propaga a través de los materiales, sin reaccionar, y a una velocidad inferior a la del sonido.

 ❏ La Explosión es el efecto producido por una expansión violenta, resultado de una reacción exotérmica, que se caracteriza por la presencia de ondas de choque en el material, y que establece y mantiene la reacción. Una característica diferenciadora estriba en que la zona de combustión se propaga a una velocidad mayor que la del sonido dentro del material sin reaccionar.

 La materia, para que actúe como agente reductor (combustible) en estado normal, necesita que se le aporte una cantidad determinada de energía que libere sus electrones, y poder así compartirlos con los más próximos del oxígeno. A esta energía se le llama ENERGÍA DE ACTIVACIÓN y se dosifica desde el exterior por un foco de ignición (calor).

 Al aumentar este calor en los combustibles, aumenta rápidamente la velocidad de oxidación, liberando más electrones y produciendo cantidades cada vez mayores de calor por unidad de tiempo, hasta alcanzar el nivel en que se sostiene a sí misma, dando origen a una Reacción en Cadena.

 [image:]

 FOTO 22.1. FENÓMENO DE COMBUSTIÓN

 TRIÁNGULO DE FUEGO

 Hasta ahora hemos descrito la necesidad de tres factores para alimentar y conservar el fuego: COMBUSTIBLE, OXIGENO Y TEMPERATURA a un nivel suficientemente alto.

 Como consecuencia del concepto de combustión, se puede deducir que para la iniciación de un fuego será necesario que existan en la proporción adecuada, Combustibles, Comburentes y Calor. Ver Figura 22.1

 [image:]

 FIGURA 22.1. TRIÁNGULO DE FUEGO

 DESARROLLO DEL TETRAEDRO DEL FUEGO

 Una vez iniciado el fuego se va a desarrollar un nuevo proceso, esto es, el mantenimiento o continuidad de la oxidación o combustión iniciada.

 El factor que va a facilitar este proceso se denomina velocidad de propagación.

 Estos cuatro factores forman el tetraedro del fuego, y para la extinción del mismo bastará con eliminar una de las caras de tetraedro. Ver Figuras 22.2 y 22.3

 [image:]

 FIGURA 22.2. TETRAEDRO DE FUEGO

 [image:]

 FIGURA 22.3. TRIÁNGULOS DE FUEGO. COMPONENTES IMPRESCINDIBLES PARA EL FUEGO

 Desde Lavoisier, estos tres elementos se han combinado para formar una trilogía, y se han respetado como un triángulo equilátero simple, cuyo cierre supone las condiciones favorables para que exista el fuego.

 Sobre este triángulo (fuego), que dejaría de existir si uno de sus lados faltase, basaremos todo el proceso de prevención y extinción. Para ello, comencemos por hacer un breve estudio de cada uno de sus elementos.

 ❏ COMBUSTIBLE

 - Definición:

 En sí, un combustible es un material que puede ser oxidado. Por consiguiente, en la terminología química es un agente reductor, puesto que reduce a un agente oxidante, traspasando electrones a este último.

 Los combustibles, que en la naturaleza se encuentran en estado sólido, líquido o gaseoso, dan origen, según su comportamiento durante la combustión, a dos clases diferenciadas de fuegos: INCANDESCENCIA Y LLAMAS.

 a) La incandescencia es la propiedad que tienen los cuerpos de emitir luz por elevación de su temperatura; no es una combustión en el espacio, sino estrictamente una oxigenación en la superficie, la cual tiene lugar a los mismos niveles de temperatura que si se tratara de llamas abiertas. Esta clase de fuego también recibe el nombre de “Superficie al Rojo”.

 b) La llama es un fenómeno propio de la combustión de gases o vapores y se manifiesta en gran número de combustiones como fenómeno luminoso, acompañada de producción de calor. El grado de luminosidad depende de la naturaleza del combustible y de la aportación del comburente.

 Las llamas abiertas podemos clasificarlas en dos grupos:

 1) Llamas de gases mezclados, como las que se tienen en los quemadores, cocinas, estufas de gas, etc., que no se ajustan a las condiciones de fuego generales.

 2) Llamas de difusión, que son obtenidas de gases que no han sido previamente mezclados, pero que sí queman simultáneamente al hacerse la mezcla de vapores de combustible y aire. Esta llama es la que más nos interesa, y la que se hace presente en los problemas de combate de un incendio.

 Para formarnos un concepto claro de estos combustibles damos a conocer algunas de las CUALIDADES QUE LOS CARACTERIZAN:

 IGNICIÓN

 Es la acción y efecto de estar un cuerpo enrojecido, por haber entrado en combustión, o por haberse calentado a alta temperatura

 PUNTO DE INFLAMACIÓN

 Se denomina así a la temperatura mínima en la cual comienzan a desprenderse vapores o gases, próximos a la superficie del cuerpo, suficientes para formar con el aire una mezcla explosiva o combustible

 LÍQUIDOS COMBUSTIBLES

 Son aquellos que se evaporan a temperaturas elevadas y cuyos vapores forman con el aire mezclas combustibles. (Aceites, lubricantes, glicerinas, etc.)

 LÍQUIDOS INFLAMABLES

 Son los que a la temperatura ordinaria, emiten vapores que con el aire forman mezclas fácilmente combustibles. (Barnices, gasolina, acetonas, etc.)

 DENSIDAD

 Relación entre la masa de un cuerpo sólido o líquido, y la masa del agua a la temperatura de 4°C que ocupa el mismo volumen

 LÍMITES DE INFLAMACIÓN O EXPLOSIÓN

 En caso de gases o vapores que forman mezclas con el aire, existe un mínimo de concentración de estos gases por debajo del cual la mezcla no es inflamable. Si el aporte de gases aumenta, llegará una concentración máxima, por encima de la cual tampoco la mezcla será inflamable.

 Considerando que todos los combustibles, sea cual fuera el estado en que se encuentran, pueden producir fuegos incontrolados (que, con mayor o menor intensidad, pueden atentar contra la integridad física de las personas o su patrimonio), y dada la complejidad de hacer un estudio exhaustivo de todos ellos, nos limitamos sólo a vapores inflamables (y, por consiguiente llamas), de difusión. A aquellos otros que producen incandescencia los consideramos como posibles fuentes de ignición.

 ■ AGENTE OXIDANTE (OXIGENO)

 - Definición:

 Un agente oxidante es un material que puede oxidar a un combustible, y al hacer esto se reduce a sí mismo. El proceso es aquél en que el agente oxidante obtiene electrones tomándolos del combustible.

 CLASES

 Entre los agentes oxidantes más comunes podemos distinguir:

 ❏ Oxígeno

 ❏ Peróxido de hidrógeno

 ❏ Los halógenos, tales como el Flúor, Cloro, Bromo y Yodo

 ❏ Ácidos nítricos y sulfúrico concentrado

 ❏ Nitratos, Cloratos, Percloratos y Peróxidos

 ❏ Cromatos, etc.

 EL OXÍGENO

 El agente oxidante o comburente que corrientemente está presente en los fuegos, es el oxígeno del aire, en proporción aproximada del 20%.

 Nuestra vida no sería posible sin oxígeno, y del mismo modo es necesario para la combustión.

 SU ACTUACIÓN

 Dado que el aire atmosférico está presente en todas partes, ejerciendo presión de 1 Kg/cm2 al nivel del mar, es comprensible que pase a las corrientes de proceso de muy diversas formas:

 a) Se introduce por las tuberías y recipientes abiertos

 b) Pasa con el agua del proceso de lavado

 c) Penetra por válvulas abiertas o defectuosas

 d) Penetra con las cargas de los productos

 e) Se introduce por las fugas de los sistemas de vacío

 f) Se utiliza con frecuencia para agitación, etc.

 ■ TEMPERATURA (Fuentes de calor)

 - Definición:

 El tercero y último lado limitador de la existencia del fuego es la temperatura. Dado que la prevención y la extinción del fuego dependen del dominio que se ejerza sobre la energía calorífica, es importante conocer las formas más comunes en que se produce dicha energía.

 FUENTES DE ENERGÍA

 Existen básicamente cuatro fuentes de energía calorífica:

 1) química

 2) eléctrica

 3) mecánica

 4) nuclear

 1) La energía calorífica Química, es emitida fundamentalmente por una reacción de oxidación, ya sea una combustión, descomposición, disolución, etc.

 2) La energía Eléctrica produce calor cuando fluye por un conductor o salta una chispa debido a una discontinuidad de la conducción. Puede ser originada por resistencia, inducción, dieléctrico, arco eléctrico, electricidad estática o generada por el rayo.

 3) La energía de origen Mecánico es responsable de un importante número de fuegos, originándose fundamentalmente por fricción, chispas de fricción, calentamiento de máquinas, compresión, etc.

 4) La energía calorífica Nuclear es la que despide el núcleo de un átomo. Este núcleo se compone de partículas unidas por tremendas fuerzas, que pueden liberarse cuando se le bombardea con otras partículas energéticas. La energía nuclear se desprende en forma de calor, presión y radiación nuclear.

 Estos limites de concentración de gases en el aire, en los que sí hay inflamación de la mezcla, son conocidos como “Límites de inflamación o explosión inferior y superior” y son generalmente expresados en volumen.

 RANGO DE INFLAMACIÓN O EXPLOSIÓN

 La concentración de gases en el aire, comprendida entre los límites inferior y superior de una mezcla, se conoce como “Rango de inflamación” o “Rango de explosión”.

 22.2 CLASES Y FASES DEL FUEGO

 Cuando los tres elementos que forman el triángulo se han cerrado, se produce el fuego, cuya clasificación, forma y magnitud están determinados por la naturaleza y tipo de combustible que en ese momento está presente.

 Atendiendo al comportamiento ante el fuego de los diversos materiales combustible, internacionalmente se ha acordado agruparlos en las siguientes clases:

 FUEGOS DE LA CLASE “A”

 Son aquéllos producidos por combustibles sólidos, como la madera, papel, paja, tejidos, carbón, etc.

 FUEGOS DE LA CLASE “B”

 Comprende todos los producidos por líquidos combustibles o inflamables, tales como gasolina, gasoil, fuel-oil, queroseno, aceite, etc.

 FUEGOS DE LA CLASE “C”

 Generados por sustancias gaseosas, tales como butano, propano, metano, gas ciudad, etc.

 FUEGOS DE LA CLASE “D”

 Producidos por metales combustibles, tales como magnesio, uranio, aluminio en polvo, etc.

 FUEGOS DE LA CLASE “E”

 Fuegos producidos por la electricidad.

 La forma de un fuego, cualquiera que sea la naturaleza de la materia que arde, estará determinada por la distribución del combustible dentro de la zona ocupada por el mismo. Por ello, y ateniéndose a estas formas, podemos agruparlos en:

 FUEGO HORIZONTAL

 En el fuego horizontal el combustible arde en un mismo plano (superficial); su característica principal es la de producir llamas relativamente cortas.

 FUEGO VERTICAL

 En el fuego vertical el combustible arde en un volumen (espacial), en pequeña superficie, y se caracteriza por tener llamas muy largas.

 FUEGO DE APORTACIÓN

 Son aquéllos que reciben una aportación continua de combustible, cualquier que sea la superficie donde arda.

 Por último y de acuerdo con el área de la superficie incendiada los fuegos puedan ser: Pequeños, cuando la superficie es menor de 5m2; Medianos, cuando son entre 5 y 50m2 y Grandes, cuando la superficie es mayor de 100 m2.

 ❏ FASES DEL FUEGO

 ❍ IGNICIÓN-, Iniciación del fuego

 ❍ PROPAGACIÓN-. Es la evaluación de un incendio en el tiempo y en el espacio

 ❍ CONSECUENCIAS-, Se derivan inmediatamente en los productos de la conducción que son gases, humos, llamas y calor

 ❏ LA PREVENCIÓN DEL FUEGO

 El Vigilante de Seguridad o Personal de Seguridad puede contribuir significativamente a la Prevención del Fuego y a la reducción de riesgos en su lugar de destino.

 En principio, CUALQUIER anomalía o situación dudosa debería ser anotada en el PARTE DIARIO, y en casos de gravedad avisar a la persona responsable de Seguridad del lugar.

 A continuación, se detallan puntos o asuntos que el Vigilante debe observar, anotando todo lo que crea conveniente

 ♦ Olores de combustibles o productos de proceso, en el ambiente. Pueden indicar fugas o escapes de productos que podrían llegar a niveles de combustividad o explosividad

 ♦ Acumulaciones de residuos, desperdicios, etc., en zonas no destinadas a recibir o almacenar estos materiales

 ♦ Goteras o fugas de combustibles y otros productos licuados o de gas/vapor así como derrames de líquidos tales como los anteriores

 ♦ Fallos de funcionamiento de señalización luminosa, así como la ausencia de señalización de indicación de ubicación de medios de protección/extinción

 ♦ Obstrucción de Vías de Evacuación

 ♦ Incorrecto funcionamiento de actuadores/cierres de puertas de salida, tanto de uso normal como de emergencia

 ♦ Obstrucción de escaleras, tanto interiores como las exteriores de emergencia

 ♦ Ante cualquier situación dudosa, informar a su inspector o supervisor

 22.3 SISTEMAS DE DETECCIÓN: DETECTORES Y AVISADORES

 Etapas en el desarrollo del fuego.

 En el desarrollo de un incendio pueden distinguirse, con intervalos de tiempo más o menos largos dependiendo del tipo de combustible, Cuatro etapas:

 a) El fuego está en un estado latente, sin producir humo visible, aunque sí partículas volátiles invisibles.

 b) Se producen humos visibles y un gran desprendimiento de partículas.

 c) En atmósferas favorables con existencia de oxígeno, se desarrollan las llamas con gran rapidez.

 d) A las llamas le sigue un gran desprendimiento de calor con humos y gases tóxicos. Es el momento en que el fuego ha tomado cuerpo.

 SISTEMA DE DETECCIÓN EN CADA ETAPA

 Si el fuego se detecta en las dos primeras etapas, éste puede ser controlado mediante medios portátiles. El control de las dos últimas nos exigirá la utilización de Instalaciones Fijas, si no queremos llegar a situaciones dramáticas.

 Dependiendo de las etapas del incendio en que nos interesa hacer la detección, debemos utilizar para ello uno de los tipos de Detección que se detallan a continuación.

 22.3.1 DETECTOR DE IONIZACIÓN

 - Detector de IONIZACIÓN.- Este detector consta de dos cámaras, una cerrada que emite radiaciones alfa o de una fuente radioactiva, y otra abierta al ambiente a detectar.

 Ambas están en equilibrio, y cuando a la cámara abierta llegan moléculas ionizadas se produce un desequilibrio que da lugar a una señal eléctrica de respuesta. La cobertura de detección de estos detectores no debe superar los 100 m2 por detector.

 DETECTOR DE HUMOS

 - Detector de HUMOS.- Dispone de células fotoeléctricas que al oscurecerse por la presencia de humos, se activan originando el disparo de un relé de alarma.

 Este detector es susceptible de provocar falsas alarmas por acumulación de polvo o por el humo de los tubos de escape de los vehículos.

 DETECTOR DE LLAMAS

 - Detector de LLAMAS.-Estos detectores, captan de las llamas la emisión de rayos infrarrojos o ultravioletas. Su campo de cobertura está en torno a los 500 m2 por detector.

 DETECTOR TÉRMICO

 - Detector TÉRMICO.- Su acción se basa en elementos que al ser afectados por el calor pueden fundir o dilatar.

 Cada detector protege aproximadamente 30 m. Son los mas utilizados y pueden ser de los siguientes tipos:

 a) Mecánicos: Actúan cuando revienta una ampolla con líquido especial que deja libre dos placas unidas, y que, al separarse por el efecto del calor, accionan un relé o válvula de diluvio.

 b) Neumáticos: Conectados a una red de agua o de aire a presión. Al fundir por el calor se abre un orificio por el que escapa el aire o agua, cayendo la presión, y abriendo la válvula de diluvio (alarma).

 c) Eléctricos: Actúa por dilatación de unas láminas bimetálicas que, al juntarse, cierran un circuito eléctrico.

 d) Termovelocimétricos: Basados en dos elementos dilatadores contenidos en cápsulas de distinto poder de conducción de calor. Para que el sistema dispare, es preciso que la velocidad de aumento de la temperatura sea de 10°C por minuto o más.

 [image:]

 FOTO 22.2. DETECTOR DE INCENDIOS

 SISTEMAS DE DETECCIÓN

 Se entiende por detección de incendios el hecho de descubrir y avisar la existencia de un fuego en un determinado lugar.

 La detección de un incendio puede realizarse por tres sistemas:

 Detección Humana: La rapidez de detección en este caso es baja, pudiendo alcanzar una demora según el tipo de vigilancia a que esté sometido el lugar.

 Detección Automática: Las instalaciones fijas de detección de incendios, permiten la localización automática del mismo, así como la puesta en marcha del plan de alarma.

 Detección Mixta: Es el conjunto de las dos anteriores.

 DETECTORES

 Son elementos que detectan el fuego a través de alguno de los fenómenos que lo acompañan. Según cuáles sean estos fenómenos, se clasifican en:

 * Detector de gases de combustión o iónicos.

 Detectan humos visibles. Son los más sensibles y por lo tanto los primeros en detectar.

 * Detectores ópticos de humos

 Detectan humos visibles.

 * Detectores de temperatura

 Los hay de dos clases: unos miden la temperatura fija y otros la velocidad de subida de temperatura, llamándose Termovelocimétricos.

 La adecuación idónea de los detectores irá en función de la fase de fuego prevista para cada zona.

 [image:]

 FIGURA 22.4. TIPO DE DISPOSITIVOS QUE RECIBEN INFORMACIÓN DE LOS DIVERSOS SISTEMAS DE PROTECCIÓN Y TRANSMITEN LA SEÑAL DE ALERTA O ALARMA DE INCENDIO.

 TEMA 23: La Protección ante Artefactos Explosivos (I)

 23.1 CONCEPTO Y CLASIFICACIÓN DE ARTEFACTOS EXPLOSIVOS

 DEFINICIÓN DE EXPLOSIVO

 Toda sustancia capaz de pasar violentamente al estado gaseoso produciendo, por su expansión, enormes efectos de presión, térmicos y mecánicos.

 CLASIFICACIÓN

 La composición de los explosivos, atendiendo a las sustancias en ellos predominantes, determina su clasificación en:

 a) Especies químicas:

 a.1 - Nitroderivados aromáticos

 a.2 - Nitroaminas y Nitroamidas

 a.3 - Éteres nítricos

 a.4 - Sales

 a.5 - Iniciadores

 b) Mezclas de base explosiva

 b.1 - De trilita

 b.2 - Exógeno

 b.3 - De Nitrato Amónico

 b.4 - De Nitrocelulosa

 b.5 - De Pentrita

 b.6 - De Teralita

 b.7 - De otras bases explosivas

 b.8 - Mezclas iniciadoras

 c) Mezclas de base no explosiva-activa

 c.1 - Con Nitropolialcoholes Dinamitas

 c.2 - De Oxidante energético

 c.3 - De Nitrato potásico

 d) Mezclas de base no explosiva-inerte

 d.1 - Con Nitroalcoholes Dinamitas

 d.2 - Con Oxidante energético

 d.3 - Mezclas iniciadoras

 23.2 TIPOS MÁS FRECUENTES

 Atendiendo a su aplicación y según sus efectos característicos, se clasifican en:

 INICIADORES: Cuya combustión o detonación sirve para inflamar otro explosivo

 ROMPEDORES: Cuya acción sirve para romper o trocear el medio con el que están en contacto

 PROPULSORES: Cuya velocidad de transformación sirve para emplearlos como cargas de propulsión o proyección

 * FORMAS DE REACCIÓN EXPLOSIVA

 Uno de sus aspectos más importantes, es su duración: dependiendo de ella se establecen cuatro fenómenos que son:

 - COMBUSTIÓN. Es una reacción gradual a presión constante y sin elevación notable de temperatura

 - DEFLAGRACIÓN. Cuando la acción inicial se propaga velozmente a toda la superficie del explosivo y éste entra en combustión de fuera a dentro, con gran rapidez, debido a los aumentos de presión y temperatura, se dice que hay deflagración. Comprende dos períodos: de inflamación (prácticamente instantáneo), y el de combustión

 - EXPLOSIÓN. Si las dos fases de una deflagración se producen de manera rápida y completa, se dice que hay explosión. La explosión requiere la total descomposición de la masa explosiva

 - DETONACIÓN. Cuando la reacción se produce de una manera prácticamente instantánea, se dice que hay detonación

 Los factores que la determinan son:

 - POTENCIA. Es la energía que puede desarrollar un explosivo, y se mide por los efectos mecánicos que es capaz de producir

 - SENSIBILIDAD. Es una medida de la facilidad con que un explosivo entra en reacción

 - ESTABILIDAD. Es la aptitud de un explosivo para mantener inalterada su composición química, durante un tiempo más o menos largo, en condiciones normales de conservación

 Las causas principales de inestabilidad son su propia composición química y las impurezas que contienen.

 23.3 EFECTOS DE LAS EXPLOSIONES

 Son los resultados que produce la expansión rapidísima y a elevada temperatura de gran cantidad de gases en un pequeño espacio, dando lugar a presiones transmitidas a grandes velocidades.

 En el medio exterior que rodea o está próximo al explosivo, esta reacción determina otros fenómenos de orden puramente mecánico, que son los que producen las roturas, destrucciones, explosiones por simpatía, etc., siendo los principales:

 - GOLPE DE AIRE. Los gases resultantes de la explosión, desplazados aproximadamente a 25.000 km/h., chocan con el medio exterior que rodea al explosivo y, al transmitirle buena parte de su movimiento, crean un huracán virtual. El hecho sólo se deja sentir a distancias muy cortas del centro focal (8 m. aproximadamente para 25 kg. de explosivo).

 - ONDA MECÁNICA O DE CHOQUE. Por el empuje de los gases calientes de la explosión en el medio que rodea de cerca al explosivo, se genera la “onda mecánica o de choque”, que tiene todas las características de una onda de sonido, tales como frecuencia, amplitud, etc. Si bien en un principio su velocidad es muy superior a la de éstas, amortiguándose su energía por el cuadrado de su velocidad (que a la vez disminuye con la distancia), hasta hacerse hacia el final de su recorrido una verdadera onda de sonido se mueve esféricamente desde el foco de la explosión, no arrastrando el medio en que se propaga, pero originando una elevación vertical de presión (Picos de presión).

 - EFECTO DE PROYECCIÓN. Simultáneamente con los anteriores efectos, y a consecuencia de las presiones que se generan, todos los materiales en contacto o proximidad con el explosivo, son proyectados violentamente.

 - ONDA RETRÓGRADA O DE SUCCIÓN. A la compresión producida en la masa de aire, sucede una aspiración rápida hacia el centro de la explosión. Consecuencia del vacío originado se forma otra onda de sentido contrario a la de choque, que completa los resultados de rotura, siendo mayor su duración, provocando la caída hacia el centro de la explosión de las masas afectadas. Ambas ondas se reflejan en los obstáculos que encuentran a su paso, pudiendo ser lo suficientemente potentes para originar, por el efecto combinado de presión y tracción, desperfectos considerables aun a grandes distancias.

 - EXPLOSIONES POR SIMPATÍA O INFLUENCIA

 Una propiedad de los altos explosivos es poder ejercer a distancia una influencia tal sobre otros explosivos (que se hallen cerca pero sin contacto directo ni conexión alguna con él), que provoca su detonación. Se ha aceptado, generalmente, que tal transmisión es ocasionada por el paso de una onda de percusión o choque de una masa a otra.

 TEMA 24: La Protección ante artefactos explosivos (II).

 24.1 LA AMENAZA DE COLOCACIÓN DE ARTEFACTOS EXPLOSIVOS

 Aun cuando la mayor parte de las amenazas de bomba o de artefacto explosivo son falsas, el sustancial número de explosiones acaecidas obligan a considerar cada amenaza como real, hasta tanto se pueda probar lo contrario.

 Las bombas, el explosivo y la amenaza previa, real o no, producen cuantiosas pérdidas.

 Un programa de Seguridad preventivo reduce el riesgo de colocación de bombas o artefactos en el interior de la Instalación, y.como resultado de ello, si se recibe una de dichas amenazas, la organización puede estar razonablemente segura de que se trata de una llamada falsa, con lo que la respuesta exigida será mínima. Con un 2% de amenazas reales detectado, la seguridad preventiva constituye algo a todas luces ventajoso desde la óptica coste/eficacia.

 Pero, independientemente del nivel de Seguridad de sus instalaciones, con la siguiente exposición pretendemos darles a conocer unas normas elementales de actuación ante supuestos de amenaza de bombas y explosivos, o de presencia de artefactos de esta naturaleza.

 AMENAZA TELEFÓNICA DE BOMBAS

 La llamada comunicando la amenaza se recibirá, normalmente, a través de alguno de los operadores que atienden los números de las líneas telefónicas de su instalación, que figuran en la guía, o directamente a alguna de las secretarias, en los teléfonos del personal ejecutivo.

 Los segundos que dure esta llamada, puede que sean el único contacto que mantengamos con nuestro anónimo comunicante. De ahí la importancia en que toda la información referente a la misma quede recogida de la forma más fidedigna posible. Si el operador o secretaria ha sido instruido para una emergencia de este tipo, podrá facilitar datos de gran valor para todo el proceso posterior; por el contrario, si éste se descontrola ante la amenaza, los términos del mensaje, con toda seguridad, se tergiversarán y puede surgir el desconcierto, e incluso el caos.

 Los puntos esenciales a averiguar por el operario que reciba la llamada de amenaza de bomba o explosivo son:

 1. Hora aproximada de la explosión

 2. Lugar donde se ha colocado la bomba

 3. Cómo reconocerla

 A efectos de investigación, es de gran interés tratar de conseguir el mayor número posible de datos. Se procurará alargar la conversación, ya que cuanto mayor tiempo se mantenga al teléfono el comunicante, más elementos útiles se detectarán.

 No obstante, es necesario instruir a los operadores, recepcionistas, telefonistas y secretarias, en que preguntar demasiado durante mucho tiempo, puede poner nervioso al que efectúa la llamada y obligarle a colgar. La información esencial se refiere a la HORA Y LUGAR de la explosión, y eso es lo que se debe tratar de averiguar. Logrados estos datos, y sólo entonces, se puede intentar conseguir otros.

 PROCEDIMIENTO PARA OPERADORES, TELEFONISTAS Y/O RECEPCIONISTAS

 Un Sistema de Seguridad eficaz debe incluir siempre este procedimiento. No debemos olvidar que la amenaza, en este supuesto, llega casi siempre por teléfono, y que por tanto los operadores y telefonistas constituyen un eslabón importante en la cadena de seguridad.

 La instrucción de los (as) mismos (as) debe incluir sesiones teóricas y operaciones simuladas. No basta con señalar lo que debe hacerse, ya que la práctica crea hábitos de gran utilidad en momentos más o menos graves.

 La instrucción mínima que debe proporcionarse, debe referirse a:

 a) Actitud ante la llamada, recomendando calma para no provocar el desconcierto o el caos

 b) Preestablecimiento del sistema a seguir, paso a paso, una vez recibida la llamada, y que normalmente consistirá en:

 - Solicitar la asistencia del Servicio de Seguridad mediante dispositivo de emergencia o señal convenida

 - Apuntar la hora de llamada

 - Anotar el punto de ubicación de la bomba o explosivo

 - Escribir la hora aproximada de la explosión

 - Completar los datos del cuestionario (Anexo 1), del que estarán provistos todos los operadores, telefonistas y secretarias de la instalación

 c) Tratar de obtener datos vitales referidos a ubicación y hora de la explosión, cumplimentando el Anexo 1. Tener en cuenta que hay que dejar hablar libremente al comunicante, y si éste diera señales de finalizar la conversación sin decir hora y lugar de la explosión, hay que tratar de averiguarlo, procurando no provocarle, a fin de evitar que cuelgue prematuramente; se le expondrán excusas referidas a dificultades de audición por interferencias en la línea o dudas sobre la credibilidad de su mensaje para, de esta forma, conseguir los datos que necesitamos, sin dudar en repetir las veces que sea necesario las preguntas cuyas respuestas estimemos vitales para la seguridad de la instalación

 d) Exhortar a hablar, ya que cuanto más tiempo se mantenga la comunicación, mayor número de datos conseguiremos.

 Con simpatía, demostrando un cierto grado de interés hacia lo que se nos dice, se puede prolongar la charla. No olvidar preguntar ¿por qué se ha colocado la bomba o explosivo?

 Aun cuando el Servicio de Seguridad de la Instalación se haga cargo de la situación, no debe considerarse finalizada la labor de los operadores y telefonistas, ya que será entonces cuando, a efectos posteriores de investigaciones policiales, procederá rellenar sin demora el informe del Anexo 2, tratando con la máxima exactitud posible de completar el mayor número de datos.

 [image:]

 FOTO 24.1. MANTENER LA COMUNICACIÓN PARA OBTENER INFORMACIÓN SOBRE EL EXPLOSIVO Y SU UBICACIÓN

 CUESTIONARIO AMENAZA TELEFÓNICA DE BOMBA

 ANEXO 1

 Haga y registre estas preguntas a la vez que está recibiendo la llamada, aunque las respuestas sean incoherentes o particulares, y pese a que el interlocutor se muestre poco comunicativo o remiso:

 DATOS VITALES:

 1 - Contenido de la conversación (si es posible copie textualmente) .

 2 - Hora de la llamada:

 3 - ¿Cuándo va a explosionar?

 4 - ¿Cuántos artefactos han puesto?

 5 - ¿Dónde está colocado el artefacto?

 6 - ¿Por qué lo han colocado en ese lugar? .

 7 - ¿Por qué han colocado la bomba? .

 8 - ¿Qué tipo de bomba es? .

 9 - ¿Qué aspecto tiene? .

 10 - ¿Por quién ha sido colocada? .

 Después de haber recibido la llamada, llame URGENTEMENTE a:

 	AVISAR A

 	INTERIOR

 	DOMICILIO

 CUESTIONARIO DE AMENAZA DE BOMBA

 ANEXO 2

 A la vez que está recibiendo el aviso de colocación del artefacto explosivo, con toda tranquilidad y rapidez, deberá ir anotando en este Cuestionario lo que Vd. pueda respecto a:

 A) VOZ

 DE HOMBRE / VOZ DE MUJER

 B) ¿CÓMO ES LA VOZ DEL QUE LLAMA?

 GRAVE / DE PERSONA MAYOR

 CON ACENTO EXTRANJERO / DE PERSONA JOVEN

 C) ¿CÓMO HABLA?

 DEPRISA / CON BUEN LENGUAJE

 DESPACIO / CON DEFICIENTE LENGUAJE

 D) ESTADO EMOCIONAL DEL QUE LLAMA

 ESTÁ NERVIOSO / ESTÁ TRANQUILO

 E) RUIDOS QUE OYE POR EL TELÉFONO

 RUIDOS PARECIDOS A UN BAR / PARECIDOS A LA CALLE

 RUIDOS PARECIDOS A TALLERES / PARECIDOS A DISCOTECA

 F) HORA DE LLAMADA

 ES LLAMADA INTERIOR / ES LLAMADA EXTERIOR

 Con mucha URGENCIA, después de haber recibido la llamada, procederá a avisar al Director de Seguridad de la Instalación, y en su ausencia a la persona que le sustituya.

 CUESTIONARIO DE AMENAZA DE BOMBA

 ANEXO 2 BIS

 Puesto receptor de la llamada

 Fecha

 SEXO: Varón / Hembra

 EDAD: Niño / Joven / Adulto

 VOZ: Baja / Alta, Grave / Atiplada, Clara / Disfrazada

 ACENTO: Regional / Iberoamericano / Extranjero

 ¿Puede concretar más?

 ESTADO: Tranquilo / Nervioso, Triste / Alegre, Grosero / Educado, Normal / Ebrio

 RUIDOS AMBIENTALES: Conversación / Gritos / Música / Otros, Animales / Tráfico / Trenes, Aviones / Barcos / Sirenas, Obras / Máquinas / Escribir

 LENGUAJE: Correcto / Incorrecto, Leído / Reproducido, Lento / Rápido

 LLAMADA: Interior / Exterior

 NOMBRE DEL RECEPTOR

 (FIRMA)

 DIRECTORIO DE TELÉFONOS DE EMERGENCIA

 ANEXO 3

 1.- TFNO. OFICIAL.

 2.- RESPONSABLE DE SEGURIDAD.

 3.- FUERZAS DE SEGURIDAD DEL ESTADO.

 Guardia Civil.

 Policía Nacional.

 4.- SERVICIO EXTINCIÓN DE INCENDIOS.

 5.- SERVICIO DE AMBULANCIAS.

 6.- SERVICIO MÉDICO DE URGENCIA.

 7.- PROTECCIÓN CIVIL.

 8.- COMPAÑÍA TELEFÓNICA.

 9.- COMPAÑÍA ELÉCTRICA.

 10.- COMPAÑÍA DEL GAS.

 TIEMPO DISPONIBLE

 Atendiendo a la inexactitud de los dispositivos de tiempos, montados en los artefactos improvisados, hay que restar 10 minutos sobre el tiempo calculado según los datos facilitados por el comunicante anónimo.

 De la acertada consideración de los elementos anteriores se decidirá, por el personal responsable de la instalación, la adopción de una o ambas de las dos acciones básicas de respuesta.

 EVACUACIÓN

 Dos pueden ser los tipos de evacuación:

 TOTAL: Cuando se presupone la certeza de la amenaza, se considera elevado el riesgo, y se calcula que existen explosivos de gran poder destructivo.

 PARCIAL: Será la más común, y se realizará cuando, supuesta la existencia de un artefacto, razones referentes al lugar y protección de la zona, permiten calcular como suficiente la evacuación de un área para no tener bajas, evitando con ello molestias al personal que trabaja en áreas adyacentes, no consideradas como peligrosas.

 24.2 BÚSQUEDA Y LOCALIZACIÓN

 La búsqueda del artefacto puede realizarse por:

 a) Personal de la propia instalación:

 El propio personal que trabaja en el área afectada, es el más idóneo en virtud de su minucioso conocimiento del área. Lo arriesgado de la tarea exige, sin entrar en consideraciones de otro tipo, que dicha labor tenga carácter voluntario.

 b) Personal del Servicio de Seguridad que voluntariamente acceda a ello.

 Estará organizado en equipo, y además del adiestramiento adecuado, previamente se les asignará su área de búsqueda.

 En el supuesto de que estén organizados en la instalación equipos de búsqueda, con conocimientos y medios especiales de detección y protección, se les empleará en aquellas áreas y zonas en las que el índice de probabilidad de ubicación de una bomba sea máximo.

 24.3 ACTUACIÓN DE LOS VIGILANTES DE SEGURIDAD

 La actuación de los Vigilantes de Seguridad deberá ajustarse a las siguientes premisas y a las instrucciones particulares recogidas en el plan de Seguridad y en el de Emergencia de la instalación.

 • Tratar la situación con reserva

 • Evitar que la noticia trascienda antes de tomar las medidas adecuadas

 • No utilizar los ascensores

 • Controlar el acceso aun cuando se haya evacuado la instalación

 • Alejar a los curiosos

 • Mantener despejados los accesos para permitir la entrada de los especialistas

 • Procurar que no se fotografíe ni filme la actuación, medios empleados o personas especialistas que intervengan

 • Cooperar con las FF. y CC. de S.

 24.4 COLABORACIÓN CON FUERZAS Y CUERPOS DE SEGURIDAD

 Es a estas Fuerzas, que disponen de equipos instruidos exprofeso y dotados de material específico, a las que en definitiva corresponde la labor de búsqueda en todas las situaciones.

 Cuando las Fuerzas de Seguridad del Estado se hagan cargo de la situación, la labor del personal de Seguridad en la instalación, y fundamentalmente, la de los equipos de búsqueda, será de colaboración, lo que no quiere decir que sea menos positiva, ya que su conocimiento del lugar supondrá sustancialmente una gran ayuda en el proceso de búsqueda.

 TEMA 25: La Protección ante Artefactos Explosivos (III).

 25.1 EL CONTROL DE PERSONAS Y OBJETOS: PAQUETERÍA Y CORRESPONDENCIA

 PRECAUCIONES

 Ante una carta o paquete sospechoso, tomar las siguientes precauciones:

 ● Analizar el matasellos y los remitentes

 ● Ver que el grosor no excede de lo normal (2 folios)

 ● Que pese más de un lado que de otro

 ● Que su contenido no esté debidamente repartido

 ● Que presente rigidez (debido a cartones, etc.)

 ● Que se aprecie al tacto o al trasluz hilos, etc.

 ● Que presente el sobre síntomas de grasa o despida olor a mazapán o parecido

 TRATAMIENTO

 Si se da alguna de estas circunstancias, el tratamiento correcto será:

 No doblarlas (podemos producir la iniciación)

 No presionarlas, sobre todo en los costados

 Observar al trasluz hilos, alambres, etc.

 Abstenerse de abrir

 MEDIDAS DE SEGURIDAD PARA LA RECEPCIÓN

 Al recibir un paquete, se adoptarán las siguientes medidas:

 • Retener al portador del paquete hasta comprobar y anotar todos sus datos y el del remitente. Aun así, conviene que estudie y revise las medidas de seguridad establecidas para estos casos.

 • Si se observa un paquete sospechoso, avisar al SERVICIO DE SEGURIDAD.

 [image:]

 FOTO 25.1. PAQUETE BOMBA VISTA INTERIOR

 EN DEFINITIVA, ANTE POSIBLES PAQUETES SOSPECHOSOS:

 • NO FUMAR

 • NO ARROJARLOS AL AGUA, NI MOJARLOS

 • NO MOVERLOS CON LAS MANOS

 • NO ABRIRLOS

 • NO PASAR OBJETOS METÁLICOS CERCA DE ELLOS

 • NO PERFORARLOS

 • EN PRESENCIA DE PERSONAS: NO SAQUE EL PAQUETE DEL LUGAR, SINO EVACUE A LA GENTE

 • NO SE HAGA EL HÉROE, ES COMPETENCIA DE LOS DESACTIVADORES

 25.2 EL CONTROL Y REQUISA DE VEHÍCULOS

 Ante el control de vehículos pueden darse dos situaciones diferentes:

 a) Vehículo abandonado con un artefacto explosivo en su interior.

 b) Vehículo que intenta acceder a la instalación y al que le ha sido adosado un artefacto.

 En cualquier caso son de aplicación los principios detallados anteriormente, debiendo extremar la precaución dado que, frecuentemente, los artefactos explosivos colocados en vehículos poseen varios sistemas de detonación, algunos muy sofisticados.

 Las zonas en las que buscar, preferentemente, son:

 _ Bloque del motor

 _ Bajos del puesto del conductor

 _ Maletero

 _ Pasos de rueda

 _ Depósito de combustible

 Si se localiza un artefacto sospechoso debe proceder a aislar el vehículo procurando que en un radio de 100 metros, no haya otro para evitar detonaciones de los depósitos de combustible, asimismo se hará descender con precaución a sus ocupantes.

 25.3 MEDIOS MATERIALES UTILIZADOS

 Los medios materiales utilizados en la protección contra artefactos explosivos pueden ser:

 _ Escáner: por Rayos X o resonancia magnética, digitalizados o no. Actúan debido a la diferente huella que producen los distintos cuerpos, permitiendo distinguir los contornos y volúmenes de los artefactos.

 _ Detectores de explosivos, basados generalmente en el análisis de los vapores, que permiten detectar la práctica totalidad de los explosivos que contienen compuestos nitrogenados, aun cuando sólo unos pocos modelos permiten la detección de los explosivos plásticos más sofisticados.

 _ Detectores de metales, tanto fijos como portátiles, que permiten la detección de los componentes metálicos de los artefactos, y son medios complementarios de los anteriores.

 _ Espejos con linterna, aptos para la búsqueda en automóviles y lugares recónditos.

 _ Perros adiestrados, medio caro pero con un nivel de eficacia muy elevado, su dificultad estriba en la necesidad de operar en un binomio hombre perro perfectamente consolidado y coordinado.

 25.4 PROCEDIMIENTO DE ACTUACIÓN

 PROCEDIMIENTO PARA RECONOCIMIENTO DE PAQUETES Y CARTAS BOMBA

 SOSPECHE DE LA EXISTENCIA DEL ARTEFACTO, EXPLOSIVO O INCENDIARIO EN EL INTERIOR DEL PAQUETE O CARTA, SI EL ENVÍO:

 • OFRECE DUDAS EN RAZÓN AL REMITENTE O PAÍS DE ORIGEN

 • ESTÁ DESEQUILIBRADO O SU CONTENIDO NO ESTÁ UNIFORMEMENTE REPARTIDO

 • MUESTRA UN PESO EXCESIVO EN RELACIÓN CON SU VOLUMEN

 • TIENE ELASTICIDAD EN LOS BORDES O CENTRO, PERO NO PUEDE DOBLARSE

 • SE MUESTRA EXCESIVAMENTE DURO O RÍGIDO

 • SE DISTINGUEN PROTUBERANCIAS CAUSADAS POR CABLES CONDUCTORES EN LA ENVUELTA

 • TIENE MANCHAS DE GRASA EN EL EXTERIOR

 • HUELE A ALMENDRAS, MAZAPÁN U OTRO AROMA EXTRAÑO

 • ESTÁ DEMASIADO BIEN EMPAQUETADO CON GOMA O CINTA ADHESIVA

 • POSEE UNA SEGUNDA ENVUELTA TAMBIÉN PERFECTAMENTE CERRADA

 PROCEDIMIENTO PARA BOMBA POR CORREO

 • COLOQUE EL PAQUETE SOSPECHOSO EN UN RINCÓN DEL LOCAL, ALEJADO DE VENTANAS. MANÉJELO CON PRECAUCIÓN Y NO LO GIRE

 • EVACUE EL LOCAL Y LAS ÁREAS ADYACENTES

 • AVISE AL RESPONSABLE DE SEGURIDAD (Extensión telefónica nº)

 • SI NO LOCALIZA, AVISE A LA GUARDIA CIVIL O POLICÍA (Tfno.)

 SI RECIBE VD. UNA CARTA O PAQUETE NO SOLICITADO Y QUE RESULTA SOSPECHOSO, TELEFONEE AL REMITENTE PARA CONFIRMAR SU ENVÍO Y EL CONTENIDO DEL MISMO.

 EN CASO DE DUDA, NO LO TOQUE

 ACTUACIÓN DEL VIGILANTE DE SEGURIDAD, ANTE LA APARICIÓN DE UN SUPUESTO ARTEFACTO EXPLOSIVO

 ● Ante la sospecha de que un paquete es un artefacto explosivo, considerarlo como REAL

 ● Considerar siempre que está lleno de un alto explosivo

 ● NO TOCARLO

 ● NO MOVERLO

 ● EVACUAR el local o DESALOJAR la zona inmediata sin provocar el pánico

 ● NO emplear emisores de radio en sus proximidades. Pueden iniciar el sistema

 ● Recordar que, tratándose de bombas, el primer error puede ser el último

 ● Avisar a los especialistas (GEDEX), o alternativamente, al 091

 ● Conseguir el máximo de información

 ● Colaborar con el Equipo de Desactivación de Explosivos

 ● Proporcionándoles la información conseguida

 ● Cooperando en la posible búsqueda y/o evacuación

 ● Ayudando a la Policía Local a desviar el tráfico

 ● Colocando o solicitando barreras a la Policía Local

 ● Avisando a la Policía Local para la puesta en servicio de equipos sanitarios, bomberos, servicios públicos, etc.

 ● Cortar agua, gas, electricidad, etc.

 ● Evitar que sean tomadas fotografías o películas de la actuación de los TEDAX, o que les interfieran los periodistas, antes de la llegada de la Policía Local.

 ● Seguir las indicaciones y colaborar con la Policía Local, Policía Nacional o Guardia Civil.

 TEMA 26: Los Planes de Emergencia y Evacuación.

 26.1 CONCEPTO

 1 Un plan de emergencia puede definirse como la organización humana para la utilización óptima de los medios técnicos previstos con la finalidad de reducir al máximo las posibles consecuencias de un accidente.

 2 Todos los centros e instalaciones deben tener preparados sus planes de emergencia y evacuación, de tal modo que las acciones concretas que han de realizar los Vigilantes de Seguridad, tienen que estar bien determinadas. Estas acciones dependerán del tipo y la organización de cada centro y los V.S. deberán conocerlas muy bien para, llegado el caso, llevarlas a cabo con eficacia.

 3 En todos los casos, parte importantísima de los V.S, es conocer perfectamente los centros donde se trabaja, las personas, los habitáculos, las instalaciones, los riesgos, imaginar accidentes, sus consecuencias y lo que habría que hacer en cada caso para, si llega el momento, no perder tiempo en pensar qué hacer.

 26.2 ACTUACIÓN ANTE INCENDIOS

 a) Lo esencial

 ● Detectar el incendio:

 • Por las centrales de alarma.

 • Por otras señales: humo, olor, ruido, llamas, etc.

 ● Verificar su existencia:

 • Enviando a otra persona.

 • Si así fuera posible: ir uno mismo.

 ● Ponerlo en conocimiento de la propiedad:

 • Conocer en todo momento a la persona con la que hay que contactar (despacho, extensión telefónica, etc.)

 ● Llamar a los bomberos:

 • Conocer el número de memoria

 • Dar la dirección correcta

 • Indicar la magnitud del fuego

 • Si hay vidas en peligro.

 ● Lucha contra el fuego:

 • Lucha contra el fuego con los medios al alcance

 • Saber dónde están

 • Conocer su idoneidad y funcionamiento

 • Valorar su eficacia

 • No arriesgarse inútilmente

 ● Ayuda en la evacuación:

 • Ayudar en la evacuación con calma pero con firmeza, utilizar la autoridad.

 • Conocer en todo momento las vías y salidas de evacuación.

 • Saber dónde se encuentran todas las personas de su zona.

 • Ayudar a evacuar a las personas manteniendo la calma, en particular con personas imposibilitadas.

 • Cerrar puertas y ventanas.

 • No permitir que los evacuados vuelvan a entrar al edificio.

 ● COLABORAR:

 • Colaborar con el servicio de extinción de incendios.

 • Indicarles el camino

 • Ponerse a las órdenes del Jefe de Bomberos

 ● INFORMAR:

 • Redactar un informe detallado y comunicar con la Central.

 b) Que hacer en cada fase

 ● ANTES DEL INCENDIO

 DEBERÁN DE ANALIZARSE TODAS LAS SITUACIONES DE RIESGO, CON EL FIN DE PREVENIR FUTURAS SITUACIONES DE INCENDIO.

 • Material mal almacenado, cerca de focos de calor.

 • Almacenamiento y transporte de combustibles en depósitos no estancos.

 • Acumulación de basuras.

 • Aparatos eléctricos sin usar, pero encendidos.

 • Cables expuestos o desgastados.

 • Sobrecarga en instalaciones eléctricas.

 • Falta de ventilación, vapores combustibles.

 • Fumar en sitios peligrosos.

 • Material contra incendio descuidado.

 ● INICIO DEL INCENDIO

 ♦ TRANSMISIÓN DE ALARMA

 • A las personas de la zona

 • A la propiedad

 • A los bomberos

 ♦ LUCHA CON LOS MEDIOS DISPONIBLES

 • Salvar personas en peligro.

 • Intentar apagar el fuego (extintores, BIE’s, etc)

 • Alejar combustibles.

 ● PROPAGACIÓN

 • Prever recorrido alternativo.

 ♦ EVACUACIÓN

 • Despejar vías y abrir puertas de emergencia.

 • Ayudar a personas imposibilitadas.

 • Cerciorarse de que no queda nadie.

 • Cerrar puertas y ventanas.

 ♦ COLABORAR CON EL SERVICIO DE EXTINCIÓN

 • Enseñar recorrido.

 • Advertir de posibles riesgos.

 • Servir de enlace.

 [image:]

 FOTO 26.1. PUERTAS DE EVACUACIÓN

 ● CONSECUENCIAS

 	♦ INFORME DETALLADO:

 	• Suceso

 	• Actuación

 	

 	• Implicados

 	• Consecuencias

 C) CONSIGNAS A SEGUIR EN CASO DE INCENDIO

 1.- Llamar lo más rápido posible al Parque de Bomberos.

 2.- Conservar la calma y actuar con rapidez.

 3.- En un incendio, corte cuanto antes el fluido eléctrico. Si no es posible, recuerde la prohibición de usar chorro de agua.

 4.- Alejar inmediatamente a toda persona que no tenga misión concreta en los trabajos de extinción.

 5.- Antes de iniciar la evacuación, piense en las posibles vías de evacuar y valore los obstáculos que pueda encontrar en las mismas.

 6.- Si decide atacar el fuego, sitúese entre la puerta y el fuego.

 7.- Ataque el fuego por la base.

 8.- Antes de abrir la puerta de una habitación que esté incendiada, toque con la palma de la mano. Si está muy caliente aléjese.

 9.- Si decide abrir la puerta, no lo haga de golpe, es muy peligroso, ábrala lentamente.

 10.- Al abrir la puerta de una habitación incendiada, hágalo pegado a la pared y del lado del pomo, nunca de frente.

 11.- Las puertas blindadas son peligrosas porque el calor del fuego las dilata y quedan bloqueadas.

 12.- Aprenda el manejo y funcionamiento de los equipos de extinción que posea.

 13.- En los fuegos de aceite, alcohol, gasolina, etc., no intente apagar con agua.

 14.- No utilice agua para apagar los fuegos eléctricos.

 15.- No utilice el ascensor como vía de evacuación, pues puede morir asfixiado por los humos o puede descolgarse el ascensor.

 16.- Para evacuar un edificio, utilice la escalera y hágalo de manera pausada; el oxígeno puede faltarle en cualquier momento.

 17.- Una vez en la escalera, muévase con la espalda pegada a la pared.

 18.- Tápese la nariz y la boca con un pañuelo, a ser posible húmedo.

 19.- En un incendio, muévase reptando: los gases y el calor ascienden, y la respiración es tanto más difícil cuanto más alta se tiene la cabeza.

 20.- Si se le prenden las ropas, no corra, tírese al suelo y ruede.

 Tenga disponible los números de teléfono (u otro método de comunicación) de las siguientes personas y entidades:

 • RESPONSABLE DE SEGURIDAD LOCAL

 • BRIGADA DE BOMBEROS INTERIOR (si existe)

 • SERVICIOS DE BOMBEROS PROFESIONALES MÁS PRÓXIMO

 • CRUZ ROJA

 • POLICÍA LOCAL

 • POLICÍA NACIONAL

 • GUARDIA CIVIL

 • SU INSPECTOR O SUPERVISOR

 D) CÓMO PUEDE, EL VIGILANTE DE SEGURIDAD, PREVENIR Y REDUCIR EL RIESGO DE INCENDIO.

 En primer lugar, solucionará por sí mismo, si le es posible, cualquier anomalía que observe. Anotará al mismo tiempo estos hechos en su PARTE DE SERVICIO y, en los casos de extrema gravedad, lo comunicará ipsofacto a los responsables de la propiedad y de la Empresa de Seguridad.

 Seguidamente, se especifican los puntos que el Vigilante de Seguridad debe observar continuamente:

 • Obstrucciones de vías de evacuación

 • Mal funcionamiento de cierres de puertas de salida, tanto de uso habitual como de emergencias

 • Fallos de funcionamiento de señalización luminosa, así como la ausencia de la misma en la que se indiquen ubicación de los medios de extinción e itinerarios a seguir en caso de evacuación

 • Obstrucción de escaleras interiores y exteriores

 • Acumulación de residuos, desperdicios, etc., en zonas no destinadas a ellos

 • Olores de combustibles, que puedan indicar fugas de productos que ocasionen un incendio

 • Existencia de sobrecarga en las instalaciones eléctricas

 • Cables expuestos al calor o deteriorados Que no se fume en lugares prohibidos

 • Goteras o fugas de combustibles y otros productos licuados o de gas, así como derrames

 • Material situado cerca de focos de calor

 • Desconectar equipos eléctricos (estufas, máquinas de escribir, cafeteras, radios, etc.), que estén enchufados y no sean utilizados

 • Ante cualquier situación dudosa, llame a CONTROL

 Extintores, su situación, estado y clase de agente extintor que contienen

 Que no queden cigarrillos encendidos

 Tenga a mano los teléfonos de las siguientes personas e instituciones:

 • CONTROL DE EMPRESA DE SEGURIDAD

 • Responsable de la propiedad

 • Parque de Bomberos más próximo

 • Policía Municipal

 • Policía Nacional

 • Guardia Civil

 • Médicos de Urgencia

 • Compañía de Electricidad

 • Canal de Isabel II

 • Hospital más próximo

 Anote, corrija si puede, no pase de largo

 !!VIGILE TODO¡¡

 26.3 ACTUACIÓN ANTE AMENAZA DE COLOCACIÓN DE UN ARTEFACTO EXPLOSIVO

 En principio son de aplicación los criterios establecidos en esta Unidad didáctica y en las U.D. 23, 24 y 25 de este mismo módulo (protección contra artefactos explosivos).

 RECUERDE:

 1. SALGA DEL EDIFICIO SIN PRECIPITARSE, SI CORRE PUEDE PROVOCAR PÁNICO ENTRE OTRAS PERSONAS

 2. DIRÍJASE A Y AGUARDE INSTRUCCIONES

 3. NO UTILICE LOS ASCENSORES DURANTE LA EVACUACIÓN

 4. DESCONECTE LOS EQUIPOS ELECTRÓNICOS BAJO SU CONTROL Y DEJE PUERTAS Y VENTANAS ABIERTAS

 5. LLEVE SUS PERTENENCIAS PERSONALES SI LAS TIENE A MANO

 6. INFORME AL RESPONSABLE DE SEGURIDAD DE CUALQUIER COSA SOSPECHOSA QUE OBSERVE

 MÓDULO INSTRUMENTAL

 TEMA 1: Los sistemas de comunicación (I)

 1.1 LAS TELECOMUNICACIONES

 Comunicar es transmitir un hecho o idea de una persona a otra de forma que el receptor capte exactamente lo que fue transmitido.

 Usted como Vigilante de Seguridad debe hacer uso de una gran Variedad de comunicaciones:

 ● ORALES

 ● TELEFÓNICAS

 ● RADIOTRANSMISIONES

 ● ESCRITAS

 En todas ellas deben imponerse la CLARIDAD, CONCISIÓN, SENCILLEZ, EXACTITUD Y OBJETIVIDAD.

 COMUNICACIONES ORALES - RECUERDE:

 Aplique las normas de educación y cortesía que se le indicaron en la Unidad Didáctica 2 del Módulo B y haga que su compostura esté en consonancia con su vocabulario y educación.

 1.2 RADIOTELÉFONOS

 Los equipos de radio de Seguridad tienen por objeto mantener permanentemente enlazados a todos los componentes de Seguridad, y dar respuesta rápida y general a toda la malla de comunicaciones en casos excepcionales.

 1.2.1 LOS RADIOTELÉFONOS

 Por su diseño, pueden clasificarse en:

 FIJOS: Éstos se hallan instalados permanentemente en un local y la alimentación la obtienen de la red de alumbrado

 MÓVILES: Van instalados sobre vehículos, obteniendo la energía de la batería del referido vehículo

 PORTÁTILES: Son llevados sobre la persona. La energía la obtienen de su batería.

 ☞ COMPONENTES DEL EQUIPO

 ✓ Emisor - Receptor

 ✓ Batería o fuente de alimentación

 ✓ Antena

 ✓ Altavoces o auriculares (en determinados casos)

 [image:]

 FOTO 1.1. EQUIPO DE TRANSMISIÓN

 ☞ FUNCIONAMIENTO DEL EQUIPO

 a) Incorpore la batería recargada o conecte a la fuente de alimentación

 b) Ponga el equipo en funcionamiento (encendido)

 c) Seleccione el canal de operatividad

 d) Ajuste el Emisor/Receptor

 e) Contacte con emisora base para observar el funcionamiento positivo

 ☞ CONSERVACIÓN Y MANTENIMIENTO

 El componente vital de los equipos de radio es la batería. La duración de su vida depende fundamentalmente del mantenimiento racional a que sea sometido.

 Toda batería en perfecto estado de conservación y mantenimiento tiene una duración mínima de trabajo de diez horas, teniendo en cuenta que su desgaste es cinco veces mayor al emitir que al recibir. (Consumo mínimo).

 Los grandes enemigos de los equipos de radio son: la humedad, el polvo y los golpes.

 El tiempo mínimo de recarga es de cuatro a ocho horas, a partir de las cuales el incremento de capacidad de carga es mínimo. Hay que tener en cuenta que tardan más en cargar que en descargar.

 La antena debe estar perfectamente conectada para garantizar el enlace. Es necesario asegurarse de ello para, además, evitar las pérdidas.

 ☞ REGLAS ELEMENTALES

 a) El alcance medio en zona abierta de un equipo es de dos kilómetros.

 b) Cuanto más obstáculos se interpongan entre dos equipos, menor será el alcance (árboles, muros, vaguadas, estructuras eléctricas, estructuras de hormigón, campos eléctricos, etc…)

 Hay que procurar no doblar las antenas, tienen un cierto grado de flexibilidad pero pueden romperse.

 1.2.2 VOCES TIPO

 ♦ AQUÍ ES

 ♦ CAMBIO

 ♦ CORTO

 ♦ CIERRO

 ♦ CONTROL

 ♦ NEGATIVO

 ♦ AFIRMATIVO

 ♦ CORRIJO

 ♦ ATENCIÓN

 ♦ DELETREO

 ♦ REPITA

 ♦ RECIBIDO

 ♦ INTERESA SABER

 ♦ PASAMOS A

 ♦ IDENTIFÍQUESE

 ♦ IDENTIDAD

 ♦ SE LE OYE BIEN

 ♦ SE LE OYE REGULAR

 ♦ SE LE OYE MAL

 1.3 COMUNICACIÓN VERBAL: LLAMADA Y RESPUESTA

 1.3.1 CONSIDERACIONES

 Tenga en cuenta:

 a) Piense en lo que desee emitir

 b) Presione el pulsador de emisión

 c) Identifíquese en código e indique con quién desea hablar

 d) Hable despacio, vocalizando

 e) Utilice “CAMBIO” cuando desee dar entrada a su receptor

 f) Utilice “CORTO” cuando finalice su transmisión

 g) Utilice “CORTO Y CIERRO” cuando deje fuera de servicio su estación

 h) Use un lenguaje inteligible y educado

 i) No utilice la radiotransmisión para mensajes muy importantes pues es un medio indiscreto

 j) No interrumpa cuando otros corresponsales estén hablando

 k) Sólo utilice el radioteléfono lo justo y necesario

 l) Diga los números dígito a dígito

 1.3.2 LLAMADA Y RESPUESTA

 Tipo de enlace en malla:

 ● LIBRE

 Cada estación puede llamar a cualquier corresponsal de la malla, sin tener en cuenta espacios de tiempo.

 ● CRONOMETRADA

 Cada estación transmite con arreglo a un horario determinado.

 ● DIRIGIDA

 Las estaciones no pueden transmitir, sin haber recibido autorización.

 ● LLAMADA

 Las comunicaciones se iniciarán siempre con una llamada de la siguiente forma:

 - Indicativo de la estación llamada o indicativo colectivo

 - Abreviatura de procedimiento “AQUÍ ES”

 - Indicativo de la estación que llama

 - Voz tipo “CAMBIO”

 Supuesto:

 Estación B1 llama a estación B2

 BRAVO DOS - AQUÍ ES - BRAVO UNO - CAMBIO

 RESPUESTA:

 - Cuando el enlace sea en condiciones adversas, los indicativos se repetirán dos veces:

 LIMA UNO - LIMA UNO - AQUÍ ES - LIMA CERO - CAMBIO.

 - Las estaciones responderán por el orden en que han sido llamadas (llamada múltiple) o por orden alfabético indicativo (llamada colectiva).

 SUPUESTO:

 KILO UNO - KILO DOS - KILO TRES - AQUÍ ES - KILO CERO.

 RESPUESTA:

 AQUÍ ES - KILO UNO - CAMBIO

 AQUÍ ES - KILO DOS - CAMBIO

 AQUÍ ES - KILO TRES - CAMBIO

 SISTEMA DE AUTENTIFICACIÓN

 Será siempre mutua.

 Se utilizará cuando se sospeche que hay alguna intrusión.

 EJEMPLO DE TABLA DE AUTENTIFICACIÓN

 	A

 	B

 	C

 	H

 	L

 	F

 	N

 	D

 	T

 	R

 	2

 	E

 	B

 	A

 	Z

 	Y

 	X

 	V

 	H

 	M

 	4

 	B

 	C

 	D

 	6

 	K

 	J

 	U

 	6

 	I

 	6

 	C

 	E

 	F

 	H

 	I

 	T

 	F

 	F

 	L

 	7

 	A

 	G

 	L

 	M

 	S

 	R

 	C

 	J

 	K

 	3

 	B

 	R

 	S

 	O

 	Q

 	F

 	E

 	O

 	N

 	9

 	K

 	Q

 	H

 	Q

 	6

 	T

 	V

 	Q

 	S

 	5

 	G

 	P

 	F

 	H

 	M

 	U

 	R

 	N

 	D

 	1

 	H

 	D

 	E

 	I

 	K

 	L

 	X

 	A

 	C

 	8

 	K

 	L

 	N

 	J

 	Y

 	Z

 	T

 	U

 	O

 EJEMPLO:

 HOTEL UNO - AQUÍ ES - HOTEL CERO - IDENTIFÍQUESE LIMA NUEVE - CAMBIO.

 AQUÍ ES - HOTEL UNO - IDENTIDAD QUEBEC - IDENTIFÍQUESE BRAVO SIETE - CAMBIO.

 AQUÍ ES - HOTEL CERO - IDENTIDAD ALFA - CAMBIO.

 1.4 INDICATIVOS Y CONTRASEÑAS

 • MALLA:

 Es el conjunto de estaciones que enlazan entre sí, utilizando la misma frecuencia

 • ESTACIÓN DIRECTORA:

 Es la responsable del correcto funcionamiento de la malla

 • ESTACIÓN SECUNDARIA:

 Es una del resto de la malla. También se llama corresponsal

 • INDICATIVOS:

 Están formados por letras y números. Sirven para identificar a los corresponsales

 • CONTRASEÑAS:

 Se utilizan para identificar a los corresponsales

 • FRECUENCIAS:

 Pueden ser:

 a) Trabajo: Es la que se utiliza normalmente para enlace con las componentes de la malla

 b) Reserva: Es la que se designa para utilizar cuando no se puede emplear la de trabajo

 1.5 ALFABETO FONÉTICO INTERNACIONAL

 Si necesitamos identificar alguna letra del alfabeto, se debe emplear el Alfabeto Fonético Internacional.

 	ALFABETO FONÉTICO INTERNACIONAL

 	LETRA

 	EQUIVALENTE FONÉTICO

 	PRONUNCIACIÓN

 	A

 	ALFA

 	Alfa

 	B

 	BRAVO

 	Bravo

 	C

 	CHARLIE

 	Charli

 	D

 	DELTA

 	Delta

 	E

 	ECO

 	Eco

 	F

 	FOXTROT

 	Foxtrot

 	G

 	GOLF

 	Golf

 	H

 	HOTEL

 	Hotel

 	I

 	INDIA

 	India

 	J

 	JULIET

 	Juliet

 	K

 	KILO

 	Kilo

 	L

 	LIMA

 	Lima

 	M

 	MIKE

 	Maik

 	N

 	NOVEMBER

 	Novenber

 	Ñ

 	ÑOÑO

 	Ñoño

 	0

 	OSCAR

 	Oscar

 	P

 	PAPA

 	Papa

 	Q

 	QUEBEC

 	Quebec

 	R

 	ROMEO

 	Romeo

 	S

 	SIERRA

 	Sierra

 	T

 	TANGO

 	Tango

 	U

 	UNIFORME

 	Uniforme

 	V

 	VICTOR

 	Victor

 	w

 	WHISKI

 	Uiski

 	X

 	XRAY

 	Eksrei

 	Y

 	YANQUI

 	Yanqui

 	z

 	ZULÚ

 	Zulú

 En la tercera columna se indica la pronunciación figurada.

 CONCLUSIONES

 - Tenga en cuenta que el radioteléfono es un amigo al que hay que cuidar y mimar

 - Utilícelo lo justo, de esa forma estará fuerte y vigoroso cuando lo necesite

 - No olvide que su seguridad personal o el éxito de la misión que se le ha encomendado puede depender de él, trátelo como si fuera suyo

 El establecimiento de un sistema de comunicación eficaz entre personas o grupos se enfrenta a graves dificultades que emanan tanto de las propias personas que tratan de comunicarse como del entorno.

 A nivel individual uno de los grandes obstáculos que dificultan la comunicación es la propia percepción.

 Es frecuente observar cómo la mala comunicación externa observada en una persona suele ser el reflejo de una deficiente comunicación interna o consigo misma, siendo infructuoso cualquier intento de mejora, mientras subsistan esas deficiencias en esta persona. El intento de mejorar la comunicación está justificado aun a niveles personales, porque: «La comunicación bien realizada es una forma de producir satisfacción en las personas, lo que conlleva un mayor rendimiento de éstas en las tareas productivas.»

 En toda comunicación podemos encontrar, poner o tener ciertas dificultades u obstáculos que llamamos barreras. Estas barreras, cuando las ponemos nosotros, lo hacemos unas veces de manera consciente y otras inconscientemente, tanto al funcionar como emisor o receptor.

 TEMA 2: Los sistemas de Comunicación (II)

 2.1 EL TELÉFONO

 Cuando use el teléfono, su voz y corrección es la que crea imagen:

 ● Conteste el teléfono rápidamente

 ● Hable directamente sobre el transmisor

 ● Identifíquese

 ● Escuche con atención

 ● Tenga tacto cuando haga preguntas

 ● Excúsese cuando cometa alguna equivocación

 ● Evite pasar llamadas innecesarias

 ● Bríndese para tomar cualquier mensaje y transmítalos oportunamente

 ● Termine la llamada cortésmente

 ● Cuelgue suavemente

 2.2 LA CONVERSACIÓN TELEFÓNICA

 Para que exista una buena comunicación telefónica hay que tener en cuenta los componentes siguientes:

 ● La voz

 ● El lenguaje

 ● El tratamiento de la comunicación telefónica

 ● El silencio

 ● La actitud

 LA VOZ

 ● Antes que cualquier otra manifestación exterior, la voz transmite el estado emocional de la persona, por lo cual, debemos abstenemos de mostrar ironía, burla, intolerancia o sarcasmo, A través de la voz, trataremos de dar confianza y amistad al interlocutor

 ● Ante cualquier alteración verbal, debemos mantener el tono de voz normal, con ello se indicará al interlocutor que no aceptadlos la agresión verbal, quedando éste desarmado, ante la falta de contrincante

 [image:]

 FOTO 2.1. CENTRAL TELEFÓNICA

 EL LENGUAJE

 Es tan importante utilizar las palabras idóneas, como la forma de decirlas. A modo de orientación las expresiones deben ser.

 [image:]

 ● Evitar expresiones vulgares y despectivas

 ● Dar confianza y amistad

 ● Usar un vocabulario y tono moderado y, si es necesario hacer alguna observación, ésta se hará amablemente

 ● Indicar colaboración dentro de sus atribuciones

 ● Precisar, a fin de evitar falsas interpretaciones

 2.3 TÉCNICAS PARA ALARGAR LAS LLAMADAS, DESCUBRIR DATOS Y CONSEGUIR INFORMACIÓN

 Las ventajas que presenta la utilización del teléfono para el autor de una amenaza o una agresión son obvias: «rapidez, comodidad, economía, seguridad y anonimato». La forma de producirse éstas está determinada por la brevedad de los comunicados. Por tal razón, aquel operador telefónico (vigilante o no), que reciba una llamada telefónica de esta índole, debe estar preparado para obtener la máxima información posible sobre el incidente, determinar su grado de veracidad y adoptar una serie de medidas iniciales para contrarrestar los efectos o la propia amenaza.

 En primer lugar, un operador de telefonía, si la amenaza se recibe en un Centro de Control o Central de Alarmas, o el telefonista, ha de mantenerse alerta y no tener una actitud timorata o ponerse a la defensiva, siendo presa del pánico.

 Además habrá de alargar la conversación con el interlocutor, incluso con el empleo de ardides, (simulando mal funcionamiento de los aparatos, interferencias…); ya que el mantener en el aparato a su interlocutor permitirá poder localizar su situación, ver de qué tipo de persona se trata posibilitar y el contacto con otros responsables de Seguridad.

 De su conversación con el intimidador ha de obtener información clara y detallada sobre los extremos siguientes:

 A) DÓNDE SE HALLA colocado el presunto artefacto (en casos de amenazas de bomba, e interpelación de datos para su localización exacta en el terreno), o dónde se va a producir la agresión o acción delictiva.

 B) CUÁNDO hará explosión o cuándo se va a perpetrar el delito.

 C) CÓMO ES, que aspecto exterior tiene el artefacto. En el caso de un delito, quiénes son los autores cuáles son sus señas identificativas.

 Posteriormente, y con una finalidad de contradicción y validación sobre la realidad de la amenaza, el telefonista o el Vigilante deberá completar los siguientes asuntos:

 ● Forzar la autenticidad de la amenaza, preguntando si está en un lugar distinto al indicado inicialmente

 ● Motivación y finalidad que persigue

 ● Obtención de datos concretos, en el caso de amenazas de bomba, referidos a:

 ✧ ¿Qué aspecto tiene?. Dimensiones

 ✧ ¿Qué tipo de bomba es?

 ✧ ¿Cuál es su sistema de ignición o detonación?

 ✧ ¿Puso Vd. la bomba?

 ✧ ¿Cuál es su dirección?

 ✧ ¿Cómo se llama Vd.?

 ● Recoger el contenido exacto de la amenaza

 ● Datos referidos a la llamada y al interlocutor:

 ✧ Sexo

 ✧ Edad

 ✧ Duración de la llamada

 ✧ Número a donde se llamó

 ✧ Hora de recepción de la llamada

 ● Tono y forma de la voz. Con especial atención a si es conocida o a quién se le puede parecer

 ● Ruidos de fondo que son escuchados en la conversación

 ● Lenguaje de la amenaza

 El telefonista evitará, en lo posible, enfrentamientos verbales con el interlocutor. Asimismo, el operador no debe mantener una actitud defensiva frente a la llamada; sino que ha de pasar a la ofensiva, tomar la iniciativa en la conversación. Para ello, puede adoptar la siguiente actitud:

 ● Dudar de la seriedad de la llamada.

 ● Informar que hay niños visitando el lugar.

 ● No preguntar la exacta colocación de la bomba, sino citar un lugar inexistente.

 ● Verificar si la persona que llama parece conocer mucho la entidad.

 ● Colgar el teléfono y esperar una nueva llamada.

 Por último, todos los detalles que el telefonista adquiera sobre la amenaza, el aviso o la denuncia de una agresión han de ser puestos, de forma inmediata, en conocimiento de las dotaciones policiales que realizarán la intervención, a fin de darle un tratamiento adecuado al incidente.

 2.4 EL TELEFAX

 El telefax es un elemento de comunicación que permite la transmisión a distancia, por procedimientos eléctricos, de fotografías, dibujos, documentos y escritos, que quedan fielmente reproducidos en la estación receptora.

 Los problemas que presentan los telefax en la realización de su transmisión son:

 ● Descomposición en el transmisor de la imagen a transmitir en un número de áreas elementales a través de mecanismos de exploración, que pueden ser mecánicos, ópticos y electrónicos de fácil interceptación.

 ● Transformación de la tonalidad de cada una de las áreas elementales en una corriente eléctrica que varía proporcionalmente a dicha tonalidad. Esto se suele hacer mediante la utilización de una célula fotoeléctrica de duración limitada.

 ● Transmisión a través de una línea telefónica.

 ● Transformación en el receptor, de los impulsos eléctricos, a variaciones proporcionales de la tonalidad.

 ● Reconstrucción, mediante el conjunto de puntos obtenido de una imagen, en todo, semejante a la original.

 ● Sincronización de los sistemas de envío y recepción del emisor y receptor respectivamente.

 TEMA 3: Los sistemas de comunicación (III). La informática. Concepto. Aplicaciones. Sistemas autónomos y aplicación en red.

 3.1 LA INFORMÁTICA

 El uso de medios informatizados para gestionar una Empresa u Organismo, independientemente de su entidad, es algo consustancial en la hora en que vivimos.

 La proyección de futuro que tienen los medios informáticos es realmente impresionante. De los sistemas y ordenadores especiales para empresas se ha pasado al PC individual, y cada vez hay mayor y más rápida producción de equipos y programas, que trae de la mano un abaratamiento de los costes, facilitando su penetración en el mercado del usuario.

 Por otro lado, la rapidez y facilidad con que se pueden realizar las tareas de gestión de una Empresa, haciéndola más competitiva, determina que los Organismos y Empresas dedicadas a la Seguridad, bien pública o bien privada, no desdeñen su uso para la realización de misiones de vigilancia y protección.

 A esta realidad actual se ha llegado a través del desarrollo de cuatro áreas fundamentales:

 ● Formal, definición de los elementos que constituyen un sistema informático

 ● Tecnológica, investigadora que construye y mantiene los componentes físicos de las máquinas informacionales

 ● Metodológica, que analiza la forma más adecuada de insertar los ordenadores en su entorno económico, industrial o social

 ● Operacional, investiga y pone a punto el diálogo entre los ordenadores y sus usuarios

 La combinación de estas cuatro áreas ha hecho posible el nacimiento del concepto del ordenador

 Una vez establecido el medio de trabajo informático, queda ver cómo se puede rentabilizar su uso, que no es más que agilizar los procesos de la información a través de:

 ● Captura de datos

 ● Memorización

 ● Tratamiento de los datos (programación)

 ● Entrega de la información al entorno (usuarios)

 3.2 CONCEPTO

 La informática, neologismo creado por Philippe Dreyfus en 1962, es, en términos generales, el tratamiento automatizado de la información. De una manera más precisa se puede definir como la disciplina que formando parte de la cibernética se refiere al tratamiento racional de la información por medios automáticos.

 Desde el punto de vista conceptual, la informática es considerada como una técnica de apoyo y subsidiaria de otras técnicas o ciencias.

 3.3 APLICACIONES

 La Ley Orgánica 5/92, de 29 de Octubre, de regulación del tratamiento informatizado de los datos de carácter personal, establece dos tipos de ficheros de datos:

 ● Públicos, con las siguientes posibilidades de empleo:

 ✧ Cesión de datos entre Administraciones Públicas.

 ✧ Ficheros de las FF. y CC. de S.

 ● Privados, que pueden registrar datos a cerca de:

 ✧ Abonados a servicios de telecomunicación

 ✧ Prestación de servicios de tratamiento automatizado de datos de carácter personal

 ✧ Prestación de servicios de información sobre solvencia patrimonial y de crédito

 ✧ Ficheros con fines de publicidad

 ✧ Ficheros relativos a encuestas o investigaciones

 Para la prestación de servicios de Seguridad Privada en relación con la legislación vigente y las posibilidades de uso y consulta de los ficheros establecidos, nacen las aplicaciones informatizadas. Éstas pueden ser centralizadas, descentralizadas o especiales.

 ♦ Aplicaciones Centralizadas:

 Son las que se basan en la consulta y/o modificación de la información.

 Necesitan de un banco de datos que es consultado por diferentes terminales.

 Dentro de ellas significamos las más importantes:

 ● De interés para la realización del Servicio de Seguridad.

 ● Control de individuos y vehículos en los accesos a un recinto o edificio.

 ● Gestión de Personal.

 ● Gestión de Indemnizaciones y Cobros.

 ● Gestión de Vehículos.

 ● Control de Entidades Bancarias.

 ♦ Aplicaciones Descentralizadas:

 Se entiende por ellas aquellas en las que la información se manipula en el lugar de su utilización.

 Necesitan unos sistemas autónomos de ordenadores, sin perjuicio de que se necesite consultar datos o recabar informaciones de sistemas centralizados.

 • Aplicaciones Especificas:

 Las que por sus características de uso y empleo sirven para atender las gestiones de una única actividad o local.

 3.4 SISTEMAS AUTÓNOMOS Y CONEXIÓN EN RED

 Las aplicaciones que nos permiten el uso de la informática es amplio. Desde un punto de vista operativo, se puede hacer un uso autónomo o un uso en red por conexión de diversos sistemas.

 Los sistemas conectados en red permiten un control total sobre todo el sistema informático, menor precio de los terminales y menor necesidad de formación de los usuarios de los equipos.

 Siendo los inconvenientes de este tipo de conexión los siguientes:

 ● Mayor precio de los equipos centrales

 ● Menor flexibilidad ante nuevas situaciones

 ● Los presupuestos son absorbidos por el ordenador central o por las necesidades corporativas

 ● Puede ocurrir que los usuarios que generan una información, por su clasificación posterior, no tengan acceso a ella

 Como ventajas, podemos establecer:

 ● Dan una mayor atención a los usuarios finales

 ● La información se puede gestionar a diferentes niveles

 ● Los ordenadores centrales pueden descargar información en otros periféricos o acoplados a él

 ● Menor coste de la red

 TEMA 4: Medios de detección. La utilización de detectores de metales, explosivos y elementos activos. Manejo y precauciones.

 4.1 MEDIOS DE DETECCIÓN

 Los medios de detección son equipos de autoprotección que se han de utilizar para comprobar el estado de seguridad de una zona o controlar a una persona.

 Los detectores sustituyen a los sentidos humanos a la hora de realizar la inspección de las condiciones de seguridad de un lugar o personas.

 La utilización de detectores permite que, el Vigilante de Seguridad, realice su labor de control sin tensiones excesivas, alertándolo en caso de que se produzca un incidente que ponga en peligro su integridad física o los bienes y personas a los que custodia.

 Se trata de una medida preventiva o de conocimiento previo, a partir de la cual se tomarán o no, medidas adicionales de seguridad.

 Por su misión principal de alarma, control o medición, los detectores se clasifican en:

 ● Detectores de materiales combustibles:

 Comprueban si la cantidad de materia combustible que puede deflagrar o explotar, existe en el ambiente y llega a niveles peligrosos o no

 ● Detectores de materias químicas tóxicas:

 Determinan, por diferentes reactivos o por las diferentes resistencias eléctricas que presentan los componentes del aire, la presencia de agresivos químicos

 ● Detectores de materias ionizantes:

 Detectan radiaciones ionizantes

 Desde el punto de vista de la seguridad de edificios y personas, ante agresiones armadas, se hace necesario establecer otro tipo de detectores: los detectores de metales

 4.2 LA UTILIZACIÓN DE DETECTORES DE METALES, EXPLOSIVOS Y ELEMENTOS RADIOACTIVOS

 4.2.1 DETECTORES DE METALES

 Este tipo de detectores se utiliza en los controles de acceso a áreas de estancia y permanencia restringida o, como apoyo previo al control de seguridad que se realiza sobre las personas que van a entrar en un edificio y que no son susceptibles de ser cacheadas exhaustivamente.

 Los detectores de metales pueden ser fijos o móviles (de uso individual).

 Los detectores fijos tienen, en su mayoría, forma de puerta o arco y detectan los efectos metálicos que porta una persona, a su paso por ellos.

 El detector debe ser ajustado en cuanto a su sensibilidad de detección, para no dar señal de aviso ante cualquier objeto metálico que una persona porte (llaves, hebillas de cinturón, monedas, etc.), que no sean armas.

 Los detectores móviles se emplean en situaciones de revisión o inspección de áreas o donde no se pueda instalar un detector fijo, por el espacio existente o las condiciones de instalación.

 4.2.2 DETECTORES DE EXPLOSIVOS

 Ante la posible presencia de un explosivo el mejor detector es un perro adiestrado. Pero para detectar sustancias o mezclas explosivas en estado gaseoso, sin suficiente oxígeno para respirar o concentraciones altas de CO u otros gases tóxicos, lo más eficaz es emplear exposímetros, lámparas de seguridad o indicadores de gases.

 ● Exposímetros:

 En esencia su funcionamiento consiste en introducir una cierta cantidad del aire que queremos comprobar en una cámara que contiene una resistencia eléctrica caliente. Si la mezcla de vapores o gases combustibles está en la proporción explosiva, ésta se quemará, haciendo variar la temperatura de la resistencia.

 ● Lámpara de Seguridad:

 Está constituida por un mechero de gasolina que permite determinar aproximadamente la proporción de oxígeno en un compartimento, por la simple observación de las variaciones del brillo y altura de la llama de dicho mechero.

 ● Indicadores de Gases:

 Miden la concentración de gases en la atmósfera.

 El indicador de gases consiste en un tubo reactivo adaptado a una perilla de aspiración de muestras. El tubo reactivo es una ampolla de cristal con dos bocas, una de ellas se adapta a la perilla y por la otra entra la muestra de atmósfera aspirada por la perilla. En el interior del tubo lleva una sustancia que cambia de color en contacto con el gas cuya concentración se quiera determinar.

 4.2.3 DETECTORES DE CONTAMINACIÓN RADIACTIVA

 Las radiaciones no son percibidas por los sentidos y por lo tanto el hombre no puede sentir o percatarse de su proximidad. Sin embargo a causa de los efectos que provocan en el medio ambiente pueden detectarse y medirse su intensidad.

 Dentro del amplio espectro de sistemas que hoy en día se utilizan para conocer si existen o no radiaciones en un lugar y cuantificarlas, enumeraremos tres.

 ● Película Fotográfica:

 Este sistema está basado en el principio que condujo al descubrimiento de la radiactividad por Becquerel. La energía transportada por la radiación se deposita en la emulsión fotográfica y la ennegrece.

 ● Termoluminiscente:

 Algunos cristales tienen la propiedad de que sometidos a radiaciones ionizantes presentan deformaciones en su estructura al absorber la energía que aquellas transportan. Cuando se les calienta de nuevo recuperan su estructura normal pero emiten luz; la intensidad de esta luz es un índice de la cantidad de reacción absorbida.

 ● Electrónicos:

 El efecto de las radiaciones ionizantes es el de ionizar los átomos con los que colisiona. Esta ionización del átomo hace que se separen cargas eléctricas positivas y negativas, las cuales son recogidas en unos conductores que producen impulsos eléctricos que debidamente tratados electrónicamente nos indican la cantidad de radiaciones que llegan al detector y por tanto las que existen en el ambiente.

 4.3 MANEJO Y PRECAUCIONES

 Con los detectores de metales la única precaución que se debe tener es la de que su sensibilidad no afecte a personas que tengan instalados marcapasos. Para el vigilante su uso no es peligroso.

 En el uso de los demás detectores, sobre todo en los momentos en los que se ha de realizar una lectura de los indicadores, se habrán de adoptar las medidas de autoprotección que sean necesarias ante cada situación concreta.

 Si se está en locales o instalaciones cerradas y hay indicios de que pueden existir escapes de gases tóxicos, se utilizaran equipos de respiración autónoma y las vestimentas adecuadas al tipo de gas.

 En el caso de las mediciones de emisiones radiactivas, según el área de contaminación en la que se mueva el Vigilante, éste deberá contar con ropas y equipos de protección para evitar el paso y los efectos de las radiaciones.

 TEMA 5: Mecanismos de extinción de incendios.

 El hombre siempre ha sentido cierta impotencia al tener que enfrentarse al fuego. Por ello, el Vigilante de Seguridad precisa en su profesión de conocimientos teórico-prácticos adquiridos sólidamente. Un incendio depende de una serie de factores técnicos, y sus formas de extinción requieren estudios detallados de situación ya que, dos incendios de idéntica naturaleza y condiciones, no son nunca, sin embargo, iguales.

 Tanto las formas correctas de extinción, como las tareas de simplificación no son todo lo suficientemente conocidas como sería de desear. La incorporación de nuevos productos de aplicación ha completado las formas de extinción, que prevalecieron desde siempre con los combustibles tradicionales.

 FACTORES QUE INTERVIENEN

 ☞ Factores que intervienen:

 En la extinción del incendio la actuación dependerá de factores circunstanciales, como:

 ● Tipo de ignición

 ● Velocidad de la llama

 ● Calor de combustión

 ● Humos

 ● Toxicidad

 ● Medio ambiente, etc

 La exacta comprensión de estos determinantes debe preceder a la correcta extinción.

 En ningún caso, por un factor de apremio, se procederá a la extinción sin analizar la exacta naturaleza del material involucrado en el fuego.

 Al margen de las técnicas que se apliquen, la extinción del fuego se basa comúnmente en la eliminación de uno de los tres factores fundamentales que forman el Triángulo del Fuego:

 DISPERSIÓN

 Retirando o eliminando el elemento combustible.

 Teóricamente, sería el método más eficaz y directo de extinción: pero en la práctica es imposible de realizar, ya que, aparte del peligro que representaría para las personas que tuvieran que realizar la labor de desalojo, la velocidad de propagación de la llama a través de la masa combustible sería superior a la de la retirada del mismo.

 SOFOCACIÓN

 Se llama sofocación al hecho de eliminar el oxígeno de la combustión, o impedir que los vapores combustibles, que se desprenden de una materia, se pongan en contacto con el oxígeno del aire.

 Esto puede conseguirse desplazando el oxígeno por medio de una determinada concentración de gas inerte; o bien cubriendo la superficie en llamas con alguna sustancia o elemento incombustible.

 REFRIGERACIÓN

 La refrigeración se consigue eliminando el calor para reducir la temperatura de ignición del combustible.

 Para poder apagar un fuego por enfriamiento, es necesario absorber una pequeña proporción del calor total del incendio. Se apagará cuando la superficie del material incendiado se enfríe en un punto en que no deja escapar suficientes vapores para mantener la mezcla o rango de combustión en la zona del fuego.

 Prácticamente sería imposible extinguir un fuego extenso si su extinción dependiera de la absorción del calor general.

 La eficacia del agente extintor, como medio de enfriamiento, depende de su calor latente y específico.

 El calor de disipara en un incendio por conducción, radiación y convección, proporcionalmente, así como por absorción del agente refrigerante.

 Para llevar a cabo la extinción por los procedimientos antes expuestos, es necesario disponer de ciertos productos que, al ser lanzados sobre el incendio, produzcan los efectos deseados. A estos productos se les denomina Agentes Extintores.

 5.1 AGENTES EXTINTORES

 ● DEFINICIÓN

 Un agente extintor es todo producto que, al lanzarlo sobre el fuego, elimina cualquiera de los factores fundamentales que lo integran.

 ● REQUISITOS

 En el mercado existen infinidad de productos que cumplen estas exigencias. No obstante, y al objeto de no imponer limitaciones ante una emergencia por fuego, se impone el que estos productos deban cumplir los siguientes requisitos:

 a) Que actúen por sofocación o refrigeración

 b) Que no sean combustibles

 c) Que exista una gran cantidad disponible

 d) Que su costo sea lo más económico posible

 Salvo excepciones, estos requisitos son cumplidos por: el Agua, las Espumas, el Anhídrido Carbónico, los Polvos Químicos y los Halogenados.

 EL AGUA

 El agua ha sido durante mucho tiempo, y sigue siéndolo, el agente de extinción más comúnmente usado.

 Las características físicas del agua, referidas a su capacidad de extinción y sus limitaciones como agente extintor, se describen en capítulo aparte, ya que, al ser el agente extintor más importante, merece una más amplia información.

 ESPUMAS

 ● DESCRIPCIÓN

 La Espuma, como agente extintor, es una masa de burbujas unidas entre sí, que se forman a partir de soluciones acuosas de agentes espumantes de distintas fórmulas.

 ● CARACTERÍSTICAS

 Puesto que la espuma es más ligera que la solución acuosa de la que se forma, y más ligera que los líquidos combustibles, flota sobre éstos. Con ello, produce una capa continua de material acuoso, que desplaza el aire, apagando el fuego por sofocación.

 El uso de la espuma en la protección de incendios, requiere prestar atención a sus características generales. La espuma se disuelve, vaporizando su contenido de agua bajo el ataque de calor y de las llamas, por lo que se debe aplicar a volumen y velocidad suficiente para compensar estas pérdidas. Ciertos vapores, o fluidos químicos, pueden también destruirlas fácilmente; así como el aire de turbulencia, o el violento levantamiento de los gases.

 En general la espuma es especialmente útil cuando se necesita un agente extintor o controlador muy ligero, compacto, sofocante y refrigerante.

 ● CLASES

 Existen dos clases de espuma, en lo que se refiere a la forma de generarse:

 ♦ Espuma química

 ♦ Espuma física o de aire.

 ESPUMA QUÍMICA

 ● DESCRIPCIÓN

 La espuma química se forma por la reacción de una solución acuosa de Sulfato de Aluminio (ácida) y una solución de Bicarbonato Sódico (básica). Esta reacción forma un gas (Dióxido de Carbono) en presencia de un agente espumante, que lo envuelve en burbujas para formar una espuma firme y resistente al fuego

 ● UTILIDAD

 Estas espumas han quedado anticuadas, debido a que existen otros concentrados espumantes líquidos más económicos y de manipulación más fácil

 ESPUMA FÍSICA O DE AIRE:

 ● DESCRIPCIÓN

 La espuma física se forma mezclando en aguacen una proporción que varía del 3% al 6%, un concentrado de líquido espumante, que capacite a aquélla para la espumación en presencia de aire, y no de CO2 como en el caso de la espuma química

 ● CLASES

 El elemento básico, para que sea posible la generación de espuma, se llama espumógeno; y, según sea su composición, podemos clasificarlos en:

 ♦ PROTEÍNICOS

 ♦ FLUOROPROTEÍNICOS

 ♦ SINTÉTICOS

 ♦ ALTA EXPANSIÓN

 PROCESO DE PRODUCCIÓN DE ESPUMAS FÍSICAS

 El proceso para la producción y aplicación de espumas de aire contra incendios, requiere tres operaciones distintas, cada una de las cuales consume energía, éstas son:

 ♦ El proceso de dosificación

 ♦ La fase de generación de espuma

 ♦ Y el método de distribución

 En general, las funciones de generación y distribución de espuma de aire se producen simultáneamente dentro del mismo aparato.

 En ciertos aparatos portátiles las tres funciones se combinan en una sola.

 En cuanto a dosificación de concentrados en la corriente de agua, ésta se realiza por su efecto Venturi o Bomba auxiliar.

 ANHÍDRIDO CARBÓNICO (CO2)

 ● CÓMO ACTÚA:

 El anhídrido carbónico es una agente extintor eficaz, principalmente porque reduce el contenido de oxígeno del aire a un punto en que no puede continuar la combustión. Posee propiedades que lo convierten en un agente útil para la extinción de incendios.

 ● CARACTERÍSTICAS:

 No es combustible y no reacciona con la mayor parte de las sustancias, proporcionando su propia presión para descargarlo del extintor o del cilindro donde se almacena. Puesto que el anhídrido carbónico gaseoso es un gas, puede penetrar y repartirse en todas las zonas del área incendiada. En forma de gas o en forma de sólido muy pulverizado (nieve) no es conductor de la electricidad y, por lo tanto, puede usarse contra los fuegos de equipos eléctricos de baja tensión.

 La densidad relativa del anhídrido carbónico gaseoso, es de 1’529, es decir, 1 1/2 veces más pesado que el aire, una propiedad que explica su capacidad de reemplazar el aire por encima de las superficies en ignición, y mantener una atmósfera sofocante.

 La rápida expansión del líquido, que se convierte en gas al ser expulsado del cilindro, produce un efecto refrigerante que convierte parte de aquél en nieve. Esta nieve tiene una temperatura de -79°C, se sublima rápidamente, y se convierte en gas, absorbiendo calor, tanto del material de ignición como de la atmósfera circundante.

 POLVOS QUÍMICOS

 ● COMPOSICIÓN

 Se componen de una mezcla de polvos utilizados como agente extintor, y aplicados por medio de extintores portátiles, mangueras manuales o sistemas fijos. Los principales productos básicos que actualmente se emplean en la producción de polvos son: bicarbonato sódico o potásico, cloruro potásico, bicarbonato de urea-potasio y fosfato monoamónico. Estos productos se mezclan con varios aditivos para mejorar sus características de almacenamiento, de fluencia y de repulsión al agua.

 ● EFICACIA

 Las pruebas realizadas en fuegos con líquidos inflamables han demostrado que los polvos a base de bicarbonatos, son iguales a los de fosfato monoamónico y cloruro potásico. El más eficaz de todos los polvos es el bicarbonato de potasio-urea.

 ● CÓMO ACTÚA

 Cuando se arroja directamente sobre la superficie incendiada, apagan la llama casi instantáneamente. El mecanismo y la química de esta acción extintora no se conocen con exactitud. La sofocación, el enfriamiento y la obstrucción de la radiación contribuyen a la eficacia extintora de estos productos, pero los estudios realizados sugieren que la reacción de rotura de la cadena de la llama pueda ser la principal causa de la extinción.

 ● APLICACIÓN

 Al no ser conductores de la electricidad, y actuar como sofocantes y refrigerantes, se utilizan principalmente en todos los fuegos de clase B y C. También, debido a la rapidez con que se extinguen las llamas, se emplean sobre fuegos de superficies de materiales combustibles sólidos (Clase A).

 HALOGENADOS

 ● COMPOSICIÓN

 Son hidrocarburos en los que uno o más átomos de Hidrógeno han sido sustituidos por átomos de Halógeno. Los elementos halógenos son el flúor (F), Cloro (C), Bromo (Br) y Yodo (I); y los hidrocarburos de donde se derivan, el metano (CH4) o Etano (CH3), que cambian totalmente sus propiedades físicas y químicas, transformándose de gases inflamables en agentes extintores.

 COMO REGLA GENERAL, el Flúor incrementa la estabilidad y las propiedades de inertización en la composición y el bromo incrementa las propiedades extintoras

 ● CLASES

 A estos compuestos se les conoce como HIDROCARBUROS HALOGENADOS, o, más corrientemente HALONES. Existe una gran variedad de ellos; no obstante, sólo nos centraremos en los dos más usuales, y con más posibilidades de aplicación en la lucha contra el fuego:

 a) Halón 1301

 b) Halón 1211

 ● NOMENCLATURA

 El sistema abreviado de nomenclatura, adoptado por el Cuerpo de Ingenieros del Ejército Norteamericano, es el siguiente:

 El primer dígito representa la cantidad de átomos de Carbono; el segundo, el número de átomos de flúor; el tercero, el número de átomos de cloro; y el cuarto, el número de átomos de Bromo. (El quinto dígito sería para el Yodo, pero no es usual). El cero indica ausencia de halógeno.

 A) HALÓN 1301

 ● CARACTERÍSTICAS:

 Es un gas inodoro, cinco veces más pesado que el aire, y puede ser licuado al comprimírsele en un recipiente adecuado.

 Su presión, creada por su propia tensión de vapor, aumenta con el calor, disminuyendo su densidad hasta la temperatura crítica de 67°C en que se iguala con la de vapor. Por ello, desaparece en fase líquida, y no puede volver a licuarse a ninguna presión por encima de dicha temperatura.

 Aunque la propia tensión de vapor del Halón 1301 sería suficiente para impulsarle, se súper presuriza con Nitrógeno, para que no baje tan drásticamente con la temperatura y mantenga el Halón en estado líquido en las tuberías durante su descarga, evitando que no baje su tensión de vapor.

 ● CÓMO ACTÚA:

 Los efectos de extinción sobre el fuego se producen por rotura de la reacción en cadena de la combustión. Todavía no se conoce con exactitud lo que ocurre, ni en el fuego en sí, ni en la actuación fisicoquímica de los hidrocarburos halogenados, existiendo dos teorías al respecto; la de radicales libres y la tónica, capturando los iones negativos del O2.

 Es un gas tóxico, y tanto el Halón 1301 como el Halón 1211, al entrar en contacto con las llamas o con superficies calientes a 480p C, pueden ser perjudiciales para la salud. Por todo ello, han de tomarse medidas de seguridad adecuadas a fin de poder evacuar a las personas que estén en el recinto del riesgo.

 B) HALÓN 1211

 Prácticamente todo lo dicho para el 1301 es válido también para el 1211: con algunas diferencias, como:

 a) El 1211, en estado natural sin descomponer, tiene un olor dulzón

 b) Por ser más baja la tensión de vapor, que es casi nula a temperaturas bajo cero, la super presurización todavía se justifica más que en el caso del 1301

 AGENTES EXTINTORES PARA INCENDIOS DE METALES COMBUSTIBLES (Fuegos de clase D).

 Existen metales que son combustibles. Entre ellos podemos destacar: Magnesio, Litio, Sodio, Potasio, Uranio, Aluminio en polvo, etc. Algunos arden al calentarse a altas temperaturas por fricción, o por exposición a un calor externo, otros arden al humedecerse, o por reacción con otros materiales.

 Los riesgos específicos, durante el control o la extinción completa de los fuegos de metales, son las temperaturas extremadamente altas, las explosiones de vapor, los productos tóxicos de la combustión, y la radiación peligrosa en el caso de ciertos materiales nucleares.

 Por lo tanto, los agentes y métodos empleados en la extinción deben escogerse cuidadosamente según una aplicación específica.

 Vamos a describir brevemente algunos de ellos, que han sido aprobados u homologados para su empleo en incendios de magnesio, aluminio, sodio, potasio y aleaciones de sodio-potasio:

 ● POLVO G-1:

 El polvo G-1 se compone de un coque de fundición gravitado y cribado, al que se le añade un fosfato orgánico

 ● POLVO MET-L-X

 Este polvo está basado en cloruro sódico con aditivos. Los aditivos son fosfato tricálcico, para mejorar sus características de fluidez, y estearatos metálicos para su hidrofugación

 ● POLVO NA-X:

 El Na-X tiene una base de carbonato sódico con varios aditivos que se le incorporan para hacerlo o no higroscópico y fácilmente fluidizable, al emplearlo con extintores de presión

 ● POLVO LITH-X

 Está compuesto de una base de grafito con aditivos. Se utiliza con éxito en fuegos de Litio

 ● POLVO PYROMET

 Se compone de Cloruro sódico, fosfato diamónico, proteína y un agente hidrofugante y fluidizante

 Se emplea en fuegos de Sodio, Calcio, Uranio, Titanio, Magnesio y Aluminio

 ● POLVO TEC

 El Cloruro Eutéctico Ternario (TEC) Es una mezcla de cloruro potásico, cloruro sódico y cloruro bárico

 Otros productos que también pueden ser eficaces en metales en estado de ignición son:

 ❏ Talco

 ❏ Grafito

 ❏ Arena

 ❏ Limaduras de hierro colado

 ♦ CLASES DE AGENTES IMPULSORES

 Su misión es la de impulsar al exterior de los recipientes los agentes extintores, y son los siguientes:

 ● Anhídrido carbónico

 ● Nitrógeno

 ● Aire

 ♦ ANHÍDRIDO CARBÓNICO (CO2)

 Es el más utilizado de los tres. Se utiliza seco y presuriza:

 ● El agua

 ● La espuma

 ● Los polvos químicos secos

 ● A sí mismo

 ♦ NITRÓGENO

 Presuriza:

 ● Los halones

 ● El agua

 ● Las espumas

 ● Los polvos químicos secos

 ♦ AIRE:

 Presuriza:

 ● El agua.

 Los polvos químicos secos y halones no deben presurizarse con agentes impulsores húmedos, ya que afectan a sus características

 EMPLEO DE LOS MEDIOS DE EXTINCIÓN

 ♦ APARATOS DE EXTINCIÓN

 SISTEMAS DE EXTINCIÓN (casos, según grado de seguridad):

 Conjunto de equipos manuales, avisadores automáticos, sistemas fijos, sin agente extintor propio, empleados para la prevención y extinción de incendios.

 5.2 ELEMENTOS DE UN SISTEMA (mangueras y extintores)

 ● Equipos portátiles de extinción: manejo

 ● Instalaciones fijas de extinción:

 • Sistemas de detección

 • Depósito contenedor

 • Dispositivos de descarga

 • Energía de impulsión

 CLASES:

 • Instalaciones de agua con sprinklers

 • Instalaciones de espuma física

 • Instalaciones de polvo

 • Instalaciones de CO2 y Halón

 EQUIPOS PORTÁTILES

 Todo sistema fijo o transportado que pueda controlar un incendio en el menor tiempo posible. (De esta rapidez de actuación, por medios automáticos o manuales, dependerá el grado de seguridad de una protección contra incendios).

 Como ejemplo y para mayor claridad, vamos a exponer cuatro casos de sistemas de extinción con grados diferentes de seguridad, de acuerdo con los riesgos de que se trate, y con la rapidez de actuación que se exija. Para ello, elijamos una zona con un riesgo determinado y común para todos ellos.

 [image:]

 FOTO 5.1. EXTINTOR PORTÁTIL

 ● 1º CASO: CON EQUIPOS MANUALES

 Es un riesgo protegido solamente con equipos portátiles, manejados por personas. Los factores que entran en juego para la extinción de un incendio son:

 a) Detección humana

 b) Buen entrenamiento de personal

 c) Facilidad de acceso al fuego y aplicación del agente extintor

 d) Número de personas.

 Es el caso más desfavorable, con cuatro factores muy importantes que pueden retardar las operaciones de extinción por motivos diversos: rapidez en la detección del fuego, comportamiento humano, obstrucción en los accesos, falta de colaboradores, etc.

 ● 2º CASO: CON AVISADORES AUTOMÁTICOS E INCENDIOS

 Si el mismo riesgo lo equipamos con sistema de detección automático, habremos eliminado el factor (a), muy importante, que impide que el incendio se atacara en un estado demasiado avanzado.

 En este caso, se acorta el tiempo de control del incendio, más o menos según el tipo de detección utilizada, el grado de vigilancia, y la organización del personal que ha de actuar. Los demás factores permanecen igual que en el caso anterior.

 ● 3º CASO: CON SISTEMAS FIJOS, SIN AGENTE EXTINTOR

 Si a un riesgo con sistema de detección automática le instalamos un SISTEMA FDO, con unas conducciones para el Agente Extintor, y unas salidas o boquillas de descarga, racionalmente distribuidas pero sin la carga extintora, evitaríamos con ello la dificultad de acceso y lograríamos aplicación directa del Agente Extintor del Fuego.

 En este caso eliminaríamos los factores (b) y (c) nombrados en el caso 1, y con ello se conseguirá una mayor rapidez en la actuación.

 ● 4º CASO: CON AGENTE EXTINTOR PROPIO

 Si a un sistema fijo se le incorpora el Agente Extintor que es descargado mediante un sistema manual, al accionar un botón o válvula, bastará con la actuación de una persona para poner en funcionamiento todo el sistema de extinción, eliminando así el tiempo que se invertía en transportar y conectar el equipo, consiguiéndose una mayor eficacia y rendimiento en el proceso de extinción.

 ● 5º CASO: AUTOMATIZACIÓN DEL SISTEMA

 Si la señal dada por el sistema de detección automático la aprovechamos para poner en funcionamiento el sistema fijo de Extinción, habremos eliminado el factor humano consiguiendo así una automatización total del sistema y, por tanto, el MAYOR GRADO DE SEGURIDAD en la protección contra incendios, aunque al añadir elementos al sistema hayamos incrementado el coste de la protección.

 Solamente el usuario, conocedor de las circunstancias que rodean a su caso concreto, puede decidir el Sistema de Protección a emplear, o lo que es lo mismo, el Grado de Seguridad a adoptar.

 ELEMENTOS DE UN SISTEMA

 A continuación analizaremos cada uno de los elementos que, en el ejemplo, hemos añadido al sistema para mejorar el grado de seguridad, y que básicamente son:

 1) EQUIPOS PORTÁTILES DE EXTINCIÓN

 2) INSTALACIONES FIJAS DE EXTINCIÓN

 ● EQUIPOS PORTÁTILES DE EXTINCIÓN

 Descripción: Son todos aquellos elementos de extinción de incendios que tienen que ser transportados, conectados y operados por personas, para lanzar el Agente Exterior sobre el fuego a voluntad.

 Clasificación

 A) Por su finalidad: Estos equipos portátiles pueden clasificarse en dos grandes grupos:

 ❏ Los que disponen de Agente extintor y Energía para lanzarlo; y

 ❏ Los que sirven para conducir y lanzar sobre el fuego el Agente extintor de una forma conveniente.

 Con estos aparatos cabe la posibilidad de manejar todos los Agentes Extintores conocidos. Constan básicamente de un recipiente que contiene el agente extintor y un gas presurizador, que normalmente suele ser el Nitrógeno o el Anhídrido Carbónico, que lanza fuera del recipiente el agente extintor.

 B) Por su tamaño y Peso pueden ser:

 ❏ Portátiles; cuando son transportados por el propio operario, con una mano o bien colgados a la espalda, y su peso no sobrepasa los 25 Kg

 ❏ Móviles; cuando el peso excede de 25 Kg. y deben ser arrastrados o remolcados por varías personas o montados sobre carruajes de tracción mecánica

 C) Por el agente presurizador, se clasifican en:

 ❏ De presión incorporada: Cuando está constantemente presurizado el recipiente que contiene el agente extintor, ya sea con su propia tensión de vapor, o con la incorporación de un gas

 ❏ De presurización al emplearse: incorporando el gas contenido en un recipiente separado, o bien generándose por una reacción química de dos elementos

 [image:]

 FOTO 5.2. EXTINTOR SECCIONADO

 D) Por la forma de salida del Agente Extintor, los equipos portátiles o extintores pueden dividirse en los siguientes tipos:

 ❏ De presión incorporada: La inversión del aparato provoca la combinación de las disoluciones contenidas en él

 ❏ De Percusión: La acción de un percutor permite la reacción entre los productos que constituyen la carga extintora, o la acción de la presión sobre la carga para impulsarla al exterior.

 ❏ Arrojadizos: Son los aparatos de envuelta o recipiente frágil, cuyo agente extintor es liberado por choque, al ser arrojados sobre el fuego.

 ❏ De válvulas: Es el aparato provisto de válvula de grifo, rosca o disparo rápido, cuya apertura pone en libertad al agente extintor.

 E) Y finalmente, ateniéndonos a la Carga extintora, existen tantas clases como agentes extintores se conocen: Polvo, Espumas, Agua, CO2, Halógenos, etc.

 ● MANEJO

 Generalmente todo incendio grande comienza por uno pequeño, que podría extinguirse con un extintor adecuado. Además hay que considerar que, la mayoría de las veces, los extintores son manejados por personas inexpertas.

 Por todo ello, a un extintor se le han de exigir ciertas características que garanticen un resultado eficaz en la intervención.

 Entre otros, podemos considerar los siguientes REQUISITOS:

 ● Seguridad para el usuario

 ● Seguridad de funcionamiento

 ● Rapidez en operación

 ● Rapidez de recarga

 ● Facilidad de manejo

 ● Facilidad de mantenimiento

 ● Durabilidad, etc.

 Considerando estos requisitos, y admitiéndolos como buenos, pasamos a ver el uso correcto que de ellos debe hacerse ante un fuego.

 Como principios básicos para el EMPLEO CORRECTO de extintores, podemos considerar los siguientes:

 ● Un extintor sólo es eficaz en la primera etapa del fuego

 ● Debe emplearse el extintor adecuado al fuego a combatir

 ● En fuegos al aire libre, colocarlo de espaldas al viento

 ● En interiores, atacar al fuego en el sentido del tiro

 ● No acercarse excesivamente al fuego, dado que la fuerte presión del extintor podría esparcir las materias combustibles

 ● Conocer aproximadamente la autonomía del modelo que se emplea

 ● Atacar al fuego en su base

 ● Barrer con el agente extintor en zigzag la superficie en llamas

 ● No dirigir el chorro del agente extintor al centro del fuego

 ● Comenzar la extinción por el punto más cercano a la base del fuego

 Si un extintor dispone de la posibilidad, de interrumpir a voluntad la descarga, mediante válvulas, tiene una gran ventaja para cambiar de posición de ataque sin desperdiciar agente extintor.

 No obstante, si esta interrupción se efectúa por haber extinguido el fuego, se hace necesario descargarlo totalmente de su presión interior, por el peligro que representa para su recarga posterior. Esta descarga de presión se efectúa normalmente, sobre todo en los extintores de polvo, invirtiéndolos y abriendo la válvula de la pistola; con ello, ahorraremos el polvo sobrante.

 Hasta aquí hemos descrito los extintores que por su tamaño o peso se consideran portátiles, o sea, transportables por el propio operario.

 Vamos a describir, a continuación, de una manera general las instalaciones fijas de extinción.

 ● INSTALACIONES FIJAS DE EXTINCIÓN

 ❏ Definición: Por instalación fija de extinción se entiende un conjunto de elementos, convenientemente dispuestos sobre una zona o área de peligro de incendio, capaces de protegerla en caso de emergencia.

 ❏ Ventajas: Generalmente toda instalación fija consta de:

 A) SISTEMAS DE DETECCIÓN

 B) DEPÓSITOS CONTENEDOR DEL AGENTE EXTINTOR

 C) DISPOSITIVO DE SALIDA DEL AGENTE EXTINTOR

 D) ENERGÍA DE IMPULSIÓN

 ● CLASES DE INSTALACIONES POR EL AGENTE EXTINTOR)

 Una vez estudiadas las partes de que consta una instalación Fija, pasemos a describir el funcionamiento de alguna de ellas, con agentes extintores de diversos tipos, como: AGUA, ESPUMA, POLVO, ANHÍDRIDO CARBÓNICO Y HALÓN.

 ● INSTALACIÓN DE AGUA CON SPRINCKLERS

 Utilidad:

 Para protección contra incendios de edificios o equipos, en que el agente extintor aconsejado sea el agua, el sistema Sprinklers o Radiadores automáticos es el medio más eficaz y seguro.

 Son muy pocos los riesgos en donde no es conveniente o posible su instalación, y en muchos casos suelen montarse junto con otros, como los de espuma.

 Clases:

 Existen varios sistemas, aunque los más utilizados son los de VÍA HÚMEDA y VÍA SECA:

 a) Vía Húmeda.- Al abrirse un rociador por efecto del fuego se produce un descenso de presión tras la válvula, que hace que se levante la chapeta de ésta, dando paso al agua hacia los radiadores y al circuito de alarma.

 Este sistema es el más utilizado, por ser más rápido de actuar, y no necesita mantenimiento. La mayor Limitación se da cuando está instalado a la intemperie en zonas sometidas a fuertes heladas.

 b) Vía Seca.- El sistema de Vía Seca suele constar de dos circuitos independientes; uno de aire y otro de agua.

 Al fundir, por acción del fuego, la ampolla la presión baja en el circuito de aire al estar la válvula cerrada. Ello hace que el pistón, que mantiene cerrada la chapeta, retroceda al faltarle el aire y deje libre el paso del agua hacia los radiadores.

 La cámara donde se aloja la chapeta, debe encontrarse siempre llena de agua, con objeto de amortiguar el golpe de la chapeta en su apertura.

 El circuito de aire suele tener una presión que varía entre 4 y 7 Kg/cm2.

 Este sistema está indicado en zonas expuestas a fuertes heladas y permite afrontar la extinción, control o prevención del fuego en los casos de:

 ❏ Tanques de almacenamiento de líquidos inflamables

 ❏ Torres de equipos en refinerías

 ❏ Tanques de gases licuados

 ❏ Transformadores eléctricos

 ❏ Elementos estructurales

 ❏ Bombas de proceso

 ❏ Etc.

 [image:]

 FOTO 5.3. DETECTOR

 ● INSTALACIONES DE ESPUMA FÍSICA

 Utilidad:

 Estas instalaciones están principalmente indicadas para el sellado de tanques o recintos confinados, que contengan líquidos inflamables.

 Suelen montarse junto con instalaciones de Sprinklers, cuando lo que se trata de proteger son tanques de almacenamiento.

 Ello se debe a que la espuma se destruye cuando la temperatura del líquido que está ardiendo es muy elevada.

 La densidad y tiempo de aplicación de la espuma está condicionada al tipo de combustible que hay que proteger.

 Según los coeficientes de expansión, las espumas pueden ser de baja, media, o alta expansión, variando con ello la instalación a montar.

 Aparte de los tanques de almacenamiento, otras de las aplicaciones para las que está indicada la espuma:

 ❏ Estaciones de carga de cisternas

 ❏ Plantas de destilación

 ❏ Patios de válvulas

 ❏ Etc.

 Limitaciones:

 Una de sus mayores limitaciones es en fuegos eléctricos y líquidos inflamables en movimiento.

 Clases:

 Según la forma en que se produzca el disparo de la instalación, éstas pueden ser Manuales o Automáticas. En uno u otro caso el vertido de la espuma puede hacerse a Chorro (bocas de descarga) o Pulverizando (rociadores).

 El vertido a Chorro se hace de forma suave y contra un elemento vertical, a fin de que la espuma avance sobre la superficie del líquido y lo cubra totalmente.

 Cuando existen problemas de obstáculos al deslizamiento suave de la espuma (sala de bombas, tabiques, etc.), se recurre al vertido Pulverizado.

 Elementos:

 Los elementos fundamentales que entran a formar parte de una instalación de espuma son:

 ❏ Red de agua a una presión mínima de 7 Kg/cm2

 ❏ Depósito de Espumógeno

 ❏ Mezclador de Agua + Espumógeno

 ❏ Generador de Espuma, compuesto de un mezclador de Agua Negra + Aire, y Cámara de Expansión.

 Funcionamiento:

 La apertura de la válvula de agua puede ser Manual o Automática y disparada por uno de los sistemas de detección detallados anteriormente.

 Sistemas de descarga de la espuma:

 La descarga de la espuma en el caso de tanque puede hacerse, mediante un Deflector. por las virolas altas del tanque, bajando suavemente por la pared hasta la superficie del líquido; también puede efectuarse a través de un Tubo de Calma introducido en el líquido, con agujeros por donde sale la espuma y sube a la superficie; o por la base del tanque mediante un sistema de manguera que, a la presión de la espuma, sube a la superficie.

 La elección de uno u otro sistema depende del espumógeno empleado y el tipo de combustible que arde.

 INSTALACIÓN DE POLVO

 Indicaciones:

 Las instalaciones de polvo están limitadas a riesgos muy específicos en los que tan sólo se admite este agente extintor, ya que cuando se trata de proteger cabinas eléctricas, salas de equipos electrónicos y/o transformadores, el polvo ocasionaría más daño a las instalaciones que otros agentes extintores.

 Por otro lado, su uso en equipos móviles (como extintores de tamaños variables), está bastante más extendido, tanto en vehículos como en carros transportables.

 De aquí que esté principalmente indicando en Instalaciones Fijas para:

 ● Calderas

 ● Maquinaria de Obras Públicas

 ● Cabinas de Pintura

 ● Tanques de disolventes

 ● Etc.

 Elementos:

 Independientemente del sistema de detección empleado, la instalación de polvo consta, en su mayoría, de: Batería de botellas de Nitrógeno como elemento impulsor, Depósito contenedor del polvo, Red de distribución de polvo y Elementos de descarga sobre el fuego.

 Las botellas llevan válvulas de apertura rápida, unidas mediante una palanca a un cable de acero en tensión. Éste va, por su parte, unido por un extremo a la red de detectores y, por el otro, a unas pesas que cuelgan de él.

 Funcionamiento:

 Cuando los detectores son afectados por el fuego, funden y dejan libre el cable de acero. Éste es arrastrado por las pesas que, en su caída, tiran de la palanca de las válvulas de las botellas, abriéndolas y dejando fluir el nitrógeno al depósito de polvo.

 La apertura de botellas puede efectuarse también eléctrica o neumáticamente, aunque estos sistemas están menos extendidos.

 Una vez liberado el gas, pasa al depósito de polvo, presurizándolo a una presión que varía de 12 a 18 Kg/cm2, mediante un regulador de presión intercalando entre el depósito y las botellas. El regulador mantiene la presión constante durante todo el tiempo de descarga.

 INSTALACIONES DE CO2 Y HALÓN

 Indicaciones:

 Estas instalaciones están principalmente indicadas en zonas ocupadas por elementos eléctricos y electrónicos delicados. El agente extintor utilizado tiene la ventaja, sobre los otros, de que no deja residuos.

 El CO2 no necesita la aportación de ningún tipo de energía para ser lanzado al exterior, ya que se autopresuriza a 70 Kg/cm2’ con su propia tensión de vapor.

 No ocurre lo mismo con el Halón, que necesita ser impulsado al exterior con Nitrógeno.

 La ventaja del Halón respecto al CO2, es que, un siendo algo tóxico, resulta mucha más efectivo que el CO2 (de 3 a 5 veces superior). Por ello, se requiere una menor cantidad de almacenamiento, para el mismo volumen de riesgo. Los Halones más utilizados son el 1301 y 1211.

 Aplicaciones:

 Las mayores aplicaciones de estas instalaciones se dan en:

 ● Máquinas y equipos eléctricos

 ● Salas de computadores

 ● Gases y líquidos inflamables

 La instalación básica, tanto de uno como de otro agente extintor, consta de: Depósito de Agente Extintor, Detectores, Cuadro de Control y Boquillas de Gas Impulsor.

 LA EXTINCIÓN DE INCENDIOS

 ● PROPAGACIÓN DEL CALOR

 DESCRIPCIÓN.- Al producirse una combustión, el calor que ésta genera se transmite a los cuerpos más cercanos, ya sea por contacto entre cuerpos fríos y calientes, o por corrientes de aire caliente. De esta manera los cuerpos cercanos al fuego se calientan y quedan en condiciones de incendiarse.

 En física, las leyes que rigen los tres sistemas de transmisión de calor definen la mecánica de la propagación del fuego. Sin embargo, por reglas cinéticas, se incluye un cuarto elemento en la tecnología presente. Este elemento se denomina Desplazamiento.

 ● FORMAS

 El mecanismo que rige cada uno de los sistemas de transmisión se diferencia totalmente, y así, la propagación del fuego se efectúa por:

 A) CONDUCCIÓN

 B) CONVECCIÓN

 C) RADIACIÓN

 D) DESPLAZAMIENTO

 Un foco de fuego se propaga en el medio, siempre que exista caída de temperatura, y también siempre en la dirección en que ésta decrece.

 El fenómeno de la propagación del fuego se explica en base a que entre dos cuerpos, uno caliente y otro frío, el primero imprime por contacto impulso a las moléculas del segundo, hasta acelerar sus movimientos. El contacto puede ser físico o distante, según factores externos. Este proceso continúa hasta que ambos cuerpos alcanzan el mismo nivel térmico.

 a) Propagación por CONDUCCIÓN

 Cuando la transferencia de calor se efectúa por contacto directo, desde una zona de temperatura superior o otra inferior, se llama Conducción. Se caracteriza por su lentitud, ya que el fuego avanza por la superficie de una mesa, de molécula a molécula.

 Por conducción se propaga el calor a través de una barra de hierro a la que se le ha calentado uno de sus extremos. Al poco tiempo el otro extremo estará caliente. Por este mismo sistema se calientan las paredes de un homo o de un recipiente de cocina.

 b) Propagación por CONVECCIÓN

 La transmisión de calor por Convección se efectúa entre una superficie caliente y un cuerpo que se desplaza hacia ella. Así, el calor generado por una estufa, se distribuye por una habitación por conducción, al calentarse el aire. Pero el calentamiento de los objetos, que se encuentran en la habitación distante, de la estufa, se debe a la transferencia por convección, a través de la circulación del aire.

 UTILIZACIÓN DE LOS AGENTES EXTINTORES

 Según lo ya establecido sobre los tipos de fuegos en Unidad Didáctica 22 del módulo C (Área técnico profesional), los agentes extintores que se utilizan en los distintos tipos de fuegos son:

 	CLASE DE FUEGO

 	MATERIALES

 	AGENTE EXTINTOR

 	A

 	SÓLIDOS: Madera, papel, telas

 	
 AGUA: Absorbe el calor o refrigera el fuego. También el vapor de agua desplaza el oxígeno

 POLVO POLIVALENTE: Interrumpe la reacción en cadena de la combustión

 HALÓN: También interrumpe la reacción en cadena

 	B

 	LÍQUIDOS: Gasolinas, aceites, pinturas, disolventes, alcoholes

 	
 ESPUMA: Aditivo al agua que forma recubrimiento sofocante que aísla el oxígeno del fuego y, a la vez, pero en menor grado, enfría

 POLVO SECO Y POLIVALENTE: Interrumpe la reacción en cadena HALÓN

 AGUA PULVERIZADA CO2: Sofoca, aislando el fuego del oxígeno

 	C

 	GASES: Butano, propano, acetileno

 	
 POLVO SECO Y POLIVALENTE

 HALÓN

 CO2

 	D

 	METALES ESPECIALES: Sodio, magnesio, aluminio

 	
 POLVO D: Polvos químicos especiales para fuegos de metales

 ARENA SECA

 	E

 	PRESENCIA ELÉCTRICA: Motores, Electrodomésticos, Transformadores

 	
 CO2

 HALÓN

 POLVO SECO Y POLIVALENTE

 EMPLEO DE LOS MEDIOS DE EXTINCIÓN

 EXTINTORES

 	NORMAS GENERALES

 	
 Están previstos sólo para fuegos de pequeño tamaño.

 Conocer las características de los extintores disponibles:

 ● Localización

 ● Agente extintor

 ● Carga o capacidad

 ● Mecanismo de disparo

 ● Alcance

 No se empelarán los extintores de agua y espuma física en presencia de tensión eléctrica

 	PUESTA EN FUNCIONAMIENTO

 	
 Coger el extintor

 Transportarlo sin quitar el precinto de seguridad al lugar donde se ha originado el incendio

 Quitar el precinto de seguridad

 Accionar el mecanismo de disparo siguiendo las instrucciones que corresponden a cada uno de los aparatos

 	ATAQUE AL FUEGO (EXTINCIÓN)

 	
 Seleccionar la posición de ataque:

 ● De espaldas al viento, a favor de las corrientes y de abajo hacia arriba

 ● Tener la salida asegurada

 ● Guardar la distancia respecto al fuego de acuerdo al alcance del extintor

 Dirigir el chorro a la base de la llama apagando por zonas y no avanzando hasta su extinción total

 Una vez extinguido el fuego, aguardar unos minutos por si el fuego vuelve a producirse

 [image:]

 FOTO 5.4. EXTINTOR DE POLVO

 [image:]

 FOTO 5.5. EXTINTOR DE AGUA

 [image:]

 FOTO 5.6. EXTINTOR DE ANHÍDRIDO CARBÓNICO

 [image:]

 FOTO 5.7. FORMA DE ATACAR EL FUEGO

 [image:]

 FOTO 5.8. PRECAUCIÓN CON EL VIENTO

 [image:]

 FOTO 5.9. FORMA DE EXTINCIÓN

 BOCAS DE INCENDIO EQUIPADAS

 	NORMAS DE ACTUACIÓN

 	
 ● Romper el cristal protector de manguera

 ● Desenrollar la manguera en toda su extensión

 ● Conectar la manguera a la red de abastecimiento de agua mediante el racord de enlace existente en el puesto de manguera

 ● Una vez que se ha afianzado la lanza de la manguera (si es posible entre dos hombres), abrir la válvula de corte

 ● Dirigir el chorro de agua a presión a la base de las llamas

 [image:]

 FOTO 5.10. BOCA DE INCENDIOS

 TEMA 6: Técnicas de primeros auxilios (I)

 6.1 CONCEPTO

 Los primeros auxilios: como su nombre indica, son aquellos gestos o medidas que se adoptan inicialmente con un accidentado o enfermo repentino, en el mismo lugar de los hechos, hasta que se pueda obtener una asistencia especializada.

 6.2 CONTENIDO DE LAS TÉCNICAS DE PRIMEROS AUXILIOS

 ● CONCEPTO

 Son acciones de emergencia destinadas a minimizar el efecto de las lesiones y a estabilizar el estado de la víctima hasta que puedan hacerse cargo de ella los expertos.

 Una acción inmediata puede reducir el efecto de las lesiones de un accidentado o paciente, acelera la recuperación e incluso puede salvar la vida de una persona.

 ● CONTENIDO DE LAS TÉCNICAS

 Se basan en técnicas sencillas y básicas no agresivas cuando las circunstancias requieran una asistencia sanitaria. Comprenden desde una simple cura de una herida hasta la actuación de una RCP-básica, pasando por cuidados en traumatismos, quemaduras, hemorragias, etc.

 [image:]

 FOTO 6.1. HELICÓPTERO DEL 061 DE LA COMUNIDAD DE MADRID.

 ● LAS LIMITACIONES

 El ciudadano nunca puede ni debe interferir las atenciones especializadas. Es decir, sólo utilizar las técnicas básicas y las técnicas avanzadas dejarlas a los profesionales de la medicina.

 Pero podemos recomendar que a los heridos no hay que moverlos hasta no conocer con exactitud lo que les ocurre y tampoco hay que administrarles nada por vía oral.

 ● CONCEPTO DE URGENCIA

 El concepto general de urgencia se podría definir como aquella situación que requiere una atención y actuación de emergencia.

 El concepto de urgencia médica sería cualquier situación que en opinión del enfermo, de los parientes u otra persona que asume la responsabilidad de llevarlo al hospital, requiere intervención médica inmediata, y esta situación continúa hasta que se haya hecho una evaluación y el diagnóstico de que no está en peligro la vida o el bienestar de la persona.

 [image:]

 FOTO. 6.2. PANEL DE COMUNICACIÓN DE LA JEFATURA PROVINCIAL DE TRÁFICO. SERVICIO AÉREO

 ● ORDEN DE PRIORIDAD PARA LA ASISTENCIA

 En este apartado nos referiremos a los accidentes o enfermedades que requieran una atención médica.

 El intervalo entre el momento del accidente y la llegada de los servicios de emergencia es vital, una acción inmediata puede salvar una vida.

 a) No pierda la calma, asuma la dirección, organice. Consiga si es posible ayuda para solicitar los servicios de urgencia (médica, policía, bomberos, etc.)

 b) Mantener a los presentes apartados del peligro

 c) Controlar el tráfico

 d) Apagar, o al menos contener, los incendios

 e) Dar ánimo y tranquilizar a los implicados en el accidente que no necesiten una atención médica

 f) Apártelos del peligro:

 Si la vida de los accidentados está en peligro a causa del fuego, productos químicos o gases derramados, trasládelos inmediatamente de modo que queden fuera de peligro. Si no existe otra amenaza inmediata para su vida, atienda a todas las víctimas allí donde estén, moviéndolas tan poco como sea posible.

 g) Actúe inmediatamente:

 De las siguientes amenazas puede depender la vida de las víctimas, descúbralas y actúe con celeridad:

 ● Parada respiratoria

 ● Asfixia

 ● Parada circulatoria o cardíaca

 ● Hemorragia grave

 h) Busque luego en cada víctima otras lesiones, aunque no críticas:

 ● Inconsciencia

 ● Huesos rotos

 ● Quemaduras

 ● Shock grave

 i) Recoja toda la información que le sea posible

 Cuanta más información pueda pasar al personal sanitario, con mayor efectividad podrán actuar éstos.

 j) Recomendaciones:

 ● No se pierda en detalles: improvise cuando sea necesario. Ej.: camisas, pañuelos limpios servirán de apósitos, las corbatas, cinturones servirán de cabestrillos, etc.

 ● No administre al accidentado nada de comer o beber, sólo humedecer los labios

 ● No dar excesivo calor a la víctima

 6.3 CONCEPTO DE HERIDAS, TIPOS Y ACTUACIÓN

 Las heridas son aquellas situaciones en las que se interrumpe la continuidad de la piel. Suelen ir acompañada de dolor, hemorragia y posible infección.

 ● TIPOS DE HERIDAS

 a) Incisas: largas y pocos profundas

 b) Punzantes: cortas y profundas

 c) Inciso-punzantes: largas y profundas

 d) Contusas: las dos líneas de rotura de la piel no presentan un perfil limpio y la superficie aparece irregular y con inclusiones de piel. Pueden ser laceradas o con erosiones

 ● HERIDA LEVE Y SU ACTUACIÓN

 Son pequeños cortes o rasguños superficiales poco contaminados.

 ❏ Actuación: limpiar la herida y aplicar un antiséptico y dejar al aire. Si la herida sangrara, después de limpiarla, se cubrirá con un apósito y se hará presión.

 ● HERIDA GRAVE Y SU ACTUACIÓN

 Son aquellas que deben ser tratadas por un profesional. Presentan extensión y profundidad y tienden a infectarse.

 ❏ Actuación: limpiar la zona de restos de cuerpos extraños con agua. No manipular la herida. Cubrir con un apósito estéril. Evacuar al herido o llamar a urgencias. Evitar el estado de shock.

 ● HERIDA PRODUCIDA POR ARMA DE FUEGO

 ❏ EN LA CABEZA: Avisar a urgencias. Sangran abundantemente. Se cubrirán con gasas y se vendará. Se prevendrá el shock colocándole ligeramente incorporado.

 ❏ EN EL TÓRAX: taponar con gasa estéril y vendar. Pedir ayuda y avisar a urgencias.

 ❏ EN EL ABDOMEN: Cubrir con gasas o tela limpia humedecida. Avisar a urgencias.

 ● HERIDAS PRODUCIDAS POR ARMA BLANCA

 ❏ EN LA CABEZA: La actuación es la misma que la producida por arma de fuego. En el caso de que el objeto punzante siguiera en su sitio no tocar y colocar gasas estériles alrededor del objeto y llamar a urgencias.

 ❏ EN EL TÓRAX: si el objeto siguiera clavado no tocarlo, cubrir dicho objeto con gasas estériles y llamar a urgencias. En el caso de que no estuviera dicho objeto punzante, aplicar la misma actuación que por armas de fuego.

 ❏ EN EL ABDOMEN: Si el objeto punzante siguiera en la víctima no retirárselo, salvo en el caso que fuera necesario movilizarle forzosamente, actuar igualmente que por armas de fuego. Avisar a urgencias.

 6.4 EL CONTROL DE HEMORRAGIAS

 6.4.1 CONCEPTO DE HEMORRAGIA Y CLASES:

 Una hemorragia es la salida más o menos copiosa de sangre de los vasos sanguíneos por rotura accidental o espontánea de los mismos.

 CLASES DE HEMORRAGIA:

 A) HEMORRAGIAS EXTERNAS: la sangre sale fuera del cuerpo.

 ♦ ARTERIALES: sangre de color rojo fuerte y sale a sacudidas coincidiendo con el pulso

 ♦ VENOSAS: sangre de color rojo oscuro y sale de forma continua

 ♦ CAPILARES: la sangre sale en forma de sábana cubriendo toda la superficie afectada

 B) HEMORRAGIAS INTERNAS: la sangre sale de los vasos, pero queda en el interior del cuerpo y no hay posibilidades de verla.

 Se puede sospechar la existencia de una hemorragia interna cuando ha habido algún golpe o traumatismo o cuando el paciente se halla obnubilado, pálido y frío, pulso débil, etc.

 Como ejemplo podemos citar, la hemorragia cerebral, hemorragia digestiva,

 C) HEMORRAGIAS EXTERIORIZADAS: la sangre sale al exterior del cuerpo mediante orificios naturales.

 ♦ OTORRAGIAS: salida de sangre por el oído. Cuando se produce por un traumatismo se puede sospechar fractura de cráneo. Actuación: Acostar a la víctima sobre el lado que sangra. Cubrir el oído con una gasa estéril. Trasladar urgentemente al hospital o llamar a urgencias.

 [image:]

 FOTO 6.3. OTORRAGIAS

 ♦ EPÍSTAXIS: salida de sangre por la nariz.

 Actuación: Mantener al paciente con la cabeza flexionada ligeramente hacia delante. Comprimir por espacio de 3-4 minutos la fosa nasal. Haremos taponamiento con gasa limpia en la fosa nasal sangrante, en el caso de seguir la hemorragia. Si no se para, llevarle a un centro médico.

 [image:]

 FOTO 6.4. EPÍSTAXIS

 ♦ HEMOPTISIS: Salida de sangre por la boca procedente del aparato respiratorio. La sangre es de color rojo fuerte.

 Actuación: Se avisará a urgencias. Al paciente se le dejará semiacostado en espera del médico.

 ♦ HEMATEMESIS: Vómitos de sangre procedentes de las partes altas del aparato digestivo. Sangre de color oscuro debido a los ácidos del estómago.

 Actuación: Mantener al paciente acostado con la cabeza ladeada y tapar al paciente. Avisar a urgencias.

 ♦ DEPOSICIONES SANGUINOLENTAS: Es la expulsión de sangre por el ano. Puede ser de: color rojo, procedente del recto o colon; color negro: procedente del resto del aparato digestivo.

 Actuación: Ir a un centro médico para su estudio.

 ♦ HEMORRAGIAS URINARIAS: Es la salida de sangre por dichas vías: Hematuria: salida por la uretra

 Metrorragias: hemorragias vaginales

 Actuación: Ir a un centro médico para su estudio

 6.4.2 CONTROL DE LAS HEMORRAGIAS

 Se pierde sangre muy rápidamente por una vaso seccionado o desgarrado. La pérdida grave llega a producir shock e inconsciencia y, si no se combate, puede resultar mortal. Se considera seria la hemorragia en la que un adulto pierde más de un litro de sangre; o un niño, un tercio de esa cantidad. La reacción natural de un vaso sanguíneo dañado es contraerse, reduciendo el volumen de sangre que se pierde, y esto se combina con la formación de un coágulo para cerrar la herida. Si la sangre no se coagula por alguna razón, como la hemofilia, o toma anticoagulantes, la hemorragia no cesará de manera espontánea.

 En una herida sin importancia, la hemorragia suele ceder por sí misma al cabo de corto tiempo. En una grave, la sangre quizá fluya tan libremente, que no se coagule antes de brotar sin trabas. Los primeros auxilios en este caso se proponen cortar o hacer más lento el flujo sanguíneo cuanto antes.

 6.4.2.1 Actuación para el control de las hemorragias

 1º. Tumbe al accidentado, y si es posible levante la parte herida. Así se reducirá el flujo de sangre hacia ella

 [image:]

 FOTO 6.5. LEVANTAR LAS PARTES HERIDAS

 2º. Extraiga los cuerpos extraños visibles y que puedan retirarse con facilidad, pero no manipule la herida en busca de cosas clavadas

 3º. Presione con fuerza la herida con una compresa limpia. Si tiene los bordes abiertos, únalos con firmeza. Si hay un cuerpo extraño en la herida, ejerza la presión alrededor de él, no sobre él, y manténgala

 [image:]

 FOTO 6.6. PRESIONE SOBRE LOS BORDES DE LA HERIDA

 4º. Haga un tampón compacto y sujételo bien sobre toda la herida, para que la presión persista. Si no tiene vendajes adecuados, utilice una prenda de vestir (bufanda, corbata)

 5º. No quite el vendaje si la sangre lo cala. Ponga más tampón sobre la herida y véndelo con fuerza

 6º. Si la presión directa no disminuye o no detiene la hemorragia, intente cortarla apretando un punto de presión sobre la arteria correspondiente

 [image:]

 FOTO 6.7. VENDAR CON FUERZA

 6.4.2.2 Puntos arteriales de presión

 Cuando la presión directa sobre la herida resulta ineficaz, o cuando la herida es muy extensa o la hemorragia es arterial, y no se puede efectuar una presión directa, debe probarse otro método para detener la hemorragia.

 Apriete una arteria importante, entre la herida y el corazón, donde pueda comprimirse contra un hueso subyacente. Los puntos arteriales más accesibles son el de presión braquial, en el brazo y el de presión femoral, que se utiliza para contener una hemorragia grave en una herida de la pierna.

 ● LA ARTERIA BRAQUIAL: discurre por la parte interior del brazo. Oprímala contra el hueso con las puntas de los dedos entre la axila y codo.

 [image:]

 FOTO 6.8. PUNTOS DE PRESIÓN EN ARTERIA BRONQUIAL

 ● LA ARTERIA FEMORAL: pasa a través de la ingle antes de bajar por la pierna. Agarre la parte superior del muslo del paciente con ambas manos y presione con fuerza el centro de la ingle con los dos pulgares juntos.

 6.4.3 ACTUACIÓN EN EL CASO DE UN MIEMBRO AMPUTADO

 Cuando se amputa una parte del cuerpo es esencial, aparte de tratar la herida, llevar enseguida el paciente y la parte separada al hospital más cercano.

 Cuanto más tiempo transcurre, menos probabilidades hay de unir con éxito el miembro cortado.

 El miembro amputado hay que mantenerlo limpio, frío y húmedo (no mojado), y colocarlo en una bolsa de plástico, y ésta dentro de otra bolsa colmada de hielo.

 SOPORTE VITAL BÁSICO

 Es un plan de actuación para la valoración inicial y el manejo de una víctima aparentemente sin vida.

 A) SECUENCIA DE LA REANIMACIÓN ABCD

 [image:]

 B) AUXILIAR A UNA VÍCTIMA DE ASFIXIA POR ATRAGANTAMIENTO

 1º. Si la víctima puede hablar o toser, permítale expulsar la obstrucción por sí misma.

 2º. Si el intercambio de aire es escaso o nulo y si la víctima está consciente, colóquese rápidamente a un lado y un poco por detrás de ella. Apóyele una mano sobre el esternón y la otra en la espalda, e inclínela hacia delante y, de modo que la cabeza quede más baja que el tórax, con el borde inferior de la palma de la mano propínele cuatro golpes rápidos, netos y fuertes sobre la columna vertebral, entre las escápulas.

 Si se trata de un niño entre uno y ocho años, póngase en cuclillas y échelo boca abajo sobre sus muslos, con la cabeza más baja que el tronco, sosteniéndole cabeza y pecho con una mano, y el resto igual que el adulto.

 [image:]

 FOTO 6.9. AVALIO POR ATRAGANTAMIENTO

 3º. Si los golpes sobre la espalda no desalojan el cuerpo extraño, prepárese para aplicar los apretones abdominales al adulto, o torácicos al niño.

 Para aplicar los apretones abdominales, colóquese a espaldas de la víctima, rodéele la cintura con los brazos, empuñe con fuerza una mano y cójala firmemente con la otra. Ahora, apóyele el puño contra el abdomen, entre el ombligo y la jaula torácica. No le oprima ésta con los brazos. Con rapidez y fuerza apriete con los puños contra el abdomen, dirigiendo la fuerza hacia arriba, en dirección a la barbilla de usted; si es necesario aplique cuatro apretones.

 Si la víctima es un niño, tendrá que aplicarle compresiones torácicas. Para ello, deposite suavemente a la criatura de espaldas sobre el suelo y arrodíllese junto a ella. Apóyele el borde palmar inferior de una mano sobre el pecho, más o menos a la mitad del esternón. Propínele cuatro apretones torácicos.

 4º. Si la víctima es obesa o embarazada, aplíquele apretones torácicos en vez de abdominales. Colóquese a un lado de ella y abrácela por el tórax. Cójase los puños, como lo haría para los apretones abdominales, y colóquelos a la mitad del esternón, con los pulgares hacia dentro. Apriete rápida y enérgicamente los puños contra el tórax, haciendo fuerza hacia atrás en dirección hacia usted. Si es necesario, aplique en total cuatro apretones.

 5º. Vuelva a valorar a la víctima. Si no es suficiente repita la operación hasta que expulse el cuerpo extraño o quede inconsciente.

 6º. Si una víctima pierde el conocimiento, los músculos de la garganta pueden relajarse y así se abre parcialmente la vía respiratoria. Si esto sucede, póngala de espaldas y proceda a ventilarla.

 7º. Si no puede ventilarla prepárese para aplicar más golpes en la espalda. Arrodíllese junto a ella, vuélvala hacia usted y apóyela junto a sus muslos. Con la base de la mano descargue cuatro buenos golpes sobre la columna vertebral, entre las escápulas.

 8º. Póngala otra vez de espaldas, y compruebe el intercambio de aire. Si no es suficiente, tendrá que aplicar apretones abdominales.

 9º. Si la víctima está inconsciente, arrodíllese a su lado, apoye las manos entrelazadas en el abdomen (entre el ombligo y la jaula torácica). Inclínese hacia delante y aplique cuatro apretones fuertes hacia dentro y arriba.

 10º. Inspeccione siempre en el interior de la boca, pero con cuidado de no empujar el cuerpo extraño hacia dentro. Retire la prótesis dental si procede.

 11º Vuelva a comprobar el intercambio de aire. Si no mejora, repita lo mismo. Si los esfuerzos son infructuosos y el paciente pierde el conocimiento, tendrá que permeabilizarle la vía respiratoria y ventilarla.

 C) FORMAS BÁSICAS DE ABRIR LAS VÍAS RESPIRATORIAS

 1. INCLINACIÓN DE LA CABEZA Y LEVANTAMIENTO DE LA BARBILLA.

 Hiperextienda el cuello apoyándole una mano en la frente y empujando ligeramente hacia atrás. Con los dedos de la otra mano levántele con suavidad la barbilla, procurando no cerrarle la boca.

 2. INCLINACIÓN DE LA CABEZA Y LEVANTAMIENTO DE LA NUCA.

 Apoye una mano sobre la frente y la otra bajo la nuca del sujeto. Empújele la frente hacia atrás al tiempo que, con suavidad, levanta y sostiene la nuca.

 [image:]

 FOTO 6.10. INCLINACIÓN DE CABEZA Y LEVANTAMIENTO DE BARBILLA

 3. TIRÓN DE LA MANDÍBULA SIN INCLINACIÓN DE LA CABEZA.

 Cuando se sospecha lesión de cuello, colóquese detrás de la víctima y cójale la mandíbula apoyándole los pulgares sobre las ramas del maxilar inferior y orientados hacia los pies de la víctima. Las puntas de los demás dedos deben apoyarse en los ángulos de cada maxilar inferior. Tire de la mandíbula hacia arriba con los dedos índices, al tiempo que empuja con los pulgares hacia arriba.

 [image:]

 FOTO 6.11. INCLINACIÓN DE CABEZA Y LEVANTAMIENTO DE LA NUCA

 4. EN EL LACTANTE.

 No le hiperextienda el cuello como al adulto, la extensión excesiva puede obstruirle la vía respiratoria o dañarle la médula espinal.

 D) COLOCACIÓN DE UNA CÁNULA RESPIRATORIA

 La cánula respiratoria, llamada también Tubo de Guedel, se usa para impedir que la lengua de un sujeto inconsciente caiga hacia atrás y le obstruya la vía respiratoria. Después de abrir la boca, deslice la punta de la cánula en posición invertida, sobre la lengua y el paladar, empuje con cuidado y luego gire la cánula hasta dirigir la punta hacia abajo.

 [image:]

 FOTO 6.12. COLOCACIÓN DE LA CÁNULA RESPIRATORIA

 [image:]

 FOTO 6.13. COLOCACIÓN TRAS EL GIRO

 E) RESPIRACIÓN DE BOCA A BOCA

 Si ha podido permeabilizar la vía respiratoria de la víctima, pero ésta sigue sin respirar, inicie de inmediato la respiración artificial.

 [image:]

 FOTO 6.14. RESPIRACIÓN BOCA A BOCA

 1º Manténgale el cuello hiperextendido (adulto o niño)

 2º Con la mano apoyada sobre la frente de la víctima, apriétele la nariz para cerrarle las fosas nasales, con presión sobre la frente

 3º Inhale profundamente y luego haga un cierre hermético apoyando su boca contra la de ella

 4º Sóplele rápidamente en la boca, diez veces, llenándose por completo los pulmones después de cada soplido. No permita que los pulmones de la víctima se desinflen por completo entre cada soplido

 5º Vigile que el pecho se levante y baje con cada respiración, lo cual confirma que el aire entra y sale de los pulmones. Si no percibe usted movimientos del pecho, verifique la posición de la cabeza y verificar que el cierre de las bocas sea hermético. Si después de tratar de ventilarlos siguiera igual, verificar la permeabilidad de vías respiratorias.

 [image:]

 FOTO 6.15. CIERRE DE LAS FOSAS NASALES

 6º Si no hay movimientos torácicos espontáneos, verificar pulso carotídeo

 7º Si golpea este pulso pero aún no respira, aplíquele una respiración cada 5 segundos hasta que empiece a respirar de nuevo, revísele el pulso después de cada 12 ventilaciones

 8º Si no se palpa pulso, iniciar maniobras de reanimación cardiopulmonar (RCP)

 [image:]

 FOTO 6.16. VERIFICACIÓN DEL PULSO CAROTÍDEO

 a) Inclínele la cabeza hacia atrás sólo un poco

 b) Con su boca cúbrale a la criatura la boca y nariz

 c) Ínflele los pulmones con pequeños soplidos, en volumen suficiente para lograr que el pecho se levante. Este volumen equivale al necesario para hincharse las mejillas.

 I) REANIMACIÓN CARDIOVASCULAR

 1º Si la víctima es un adulto, localícele el apéndice xifoides. Mida de ahí hacia arriba dos dedos de ancho y, sobre este punto, apoye la base de la palma, sobre el eje mayor del esternón, para efectuar las compresiones torácicas. Tenga mucho cuidado de colocar correctamente las manos para no dañarle ningún órgano vital.

 2º Coloque sus manos una sobre la otra y entrelace los dedos, para mantenerlos separados de las costillas. Mantenga rectos los codos, inclínese hacia delante para que manos y hombros queden alineados, lo cual le permitirá aprovechar mejor su peso al aplicar las compresiones.

 [image:]

 FOTO 6.17. REANIMACIÓN CARDIOVASCULAR

 3º Con la base de las palmas aplique presión suave pero sostenida para oprimir el esternón unos 4 a 5 cm. Esto expulsa la sangre de las cámaras cardíacas. En seguida, afloje la presión por completo para que el corazón se llene de sangre. No separe las manos del pecho al aflojar la presión.

 4º Sincronice las compresiones a razón de 80 por minuto. Para que sean uniformes y rítmicas, cuente en voz alta «Un mil, dos mil, tres mil…». Después de cada 15 compresiones torácicas, proporciónele a la víctima dos insuflaciones pulmonares rápidas sin dejar que exhale por completo entre una y otra.

 En realidad, aplicará 60 compresiones por minuto, debido al tiempo que se pierde en ventilarlo.

 5º Después de practicar la RCP durante un minuto, verifique el pulso carotídeo. Si falta, suministre otras dos ventilaciones, para asegurar la oxigenación suficiente, y reanude RCP.

 [image:]

 FOTO 6.18. NO SEPARE LAS MANOS DEL PECHO AL AFLOJAR LA PRESIÓN

 6º Si el paciente es un niño, localice el punto de compresión, del mismo modo que lo hizo con el adulto. Después, valiéndose de una sola mano, oprímale el esternón haciéndolo descender más o menos 2,5 a 4 cm. Aplíquele 80 compresiones por minuto. Dele una respiración por cada cinco compresiones.

 7º Si se trata de un lactante, revise el pulso de la muñeca, pues es más difícil palpar el carotídeo. Para aplicar las compresiones torácicas, apoye la punta de los dedos índice y medio de una mano a la mitad del pecho, entre los pezones. Aplique 100 compresiones por minuto, deprimiendo el esternón de 1,5 a 2,5 cm. Proporcionar una respiración por cada cinco compresiones.

 [image:]

 FOTO 6.19. APROVECHE SU PESO PARA APLICAR LAS COMPRESIONES

 6.5 LIMITACIONES

 Objetivo principal a la hora de prestar primeros auxilios será:

 ● Evitar agravar o empeorar (como consecuencia de una actuación incorrecta, las lesiones que presente la víctima)

 ● Sólo haremos aquello de los que estemos totalmente seguros

 [image:]

 FOTO 6.20. COMBINE LA REANIMACIÓN CON INSUFLACIONES PULMONARES

 TEMA 7: Técnicas de primeros auxilios (II)

 7.1 TRASLADO DE HERIDOS

 Durante el traslado la postura es primordial, y será:

 ♦ Los heridos en estado de choque en posición de antichoque

 ♦ Las víctimas inconscientes, en la posición de seguridad

 ♦ En los que se sospecha posibles fracturas vertebrales, sobre un plano duro con el cuerpo bien alineado, y sujetando la cabeza para evitar movimientos del cuello

 ♦ Con traumatismo torácicos y problemas respiratorios, en posición semisentada

 ♦ Con heridas abdominales o sospecha de posibles hemorragias abdominales, con las piernas flexionadas

 ● RECOGIDAS A MANO

 Realizadas por una sola persona

 ❏ Recogida al hombro: se carga al herido sobre el hombro derecho

 ❏ Recogida a la espalda: se carga al herido sobre la espalda

 ❏ Arrastre de la víctima: arrastrando al herido por debajo de los hombros o por los pies

 ❏ Con apoyo del auxiliador: si el herido puede caminar, lo hará apoyado sobre el hombro

 ❏ En brazos: cargándose al herido en brazos

 ❏ A cuestas: se le carga sobre la espalda, arrastrando el herido los pies por el suelo estando el tronco del auxiliador inclinado hacia delante

 [image:]

 FOTO 7.1. ARRASTRE DE HERIDO

 [image:]

 FOTO 7.2. ARRASTRE CON MANTAS

 Realizadas por dos personas

 ❏ Con apoyo en los hombros de las dos personas, si puede andar

 ❏ A la “silla de la reina”

 ❏ A caballo: uno sujeta bajo los hombros y el otro por las piernas

 ❏ En rodete: el herido se sienta en la unión de los brazos de los auxiliado res y apoya su espalda en la unión de los otros brazos

 ❏ En silla convencional

 ❏ Con mantas o lonas

 [image:]

 FOTO 7.3. CON SILLA CONVENCIONAL

 TRASLADO EN CAMILLA

 El herido debe ser colocado en la camilla, utilizando cualquiera de los sistemas vistos anteriormente, del modo más cómodo posible, dentro de las lesiones que presente.

 ❏ Debe ser abrigado durante su traslado, para ello empleamos mantas

 ❏ Si la manta es pequeña, se coloca en diagonal

 ❏ Si la manta es grande se coloca longitudinal

 Posiciones del accidentado

 ❏ En decúbito supino o tumbado boca arriba

 [image:]

 FOTO 7.4. POSICIÓN DECÚBITO SUPINO

 ❏ En posición antichoque (las piernas más elevadas que la cabeza)

 [image:]

 FOTO 7.5. POSICIÓN ANTICHOQUE

 ❏ Con piernas flexionadas

 [image:]

 FOTO 7.6. POSICIÓN CON PIERNAS FLEXIONADAS

 ❏ Tumbado en 30°

 ❏ Posición de seguridad

 [image:]

 FOTO 7.7. POSICIÓN DE SEGURIDAD

 ❏ Posición lateral

 [image:]

 FOTO 7.8. POSICIÓN LATERAL

 ● TRASLADO EN VEHÍCULOS

 El traslado puede empeorar el estado del herido, por lo que debe ser lento, evitando sacudidas y teniendo cuidado con el tráfico. Se efectuará un transporte rápido únicamente si se sospechara un empeoramiento súbito y no tuviéramos ayuda especializada en un tiempo prudencial.

 En la actualidad, con todos los efectivos de ayuda especializada es preferible esperar, porque en pocos minutos tenemos esa ayuda.

 En el caso de traslado en vehículo privado o automóvil convencional hay que tener en cuenta la posición del herido, anteriormente citada.

 7.2 PRIMERAS ACTUACIONES EN CASO DE ACCIDENTE

 Son muchas las circunstancias que pueden ocasionar accidentes graves en los que pueden resultar múltiples heridos, los cuales, a su vez, pueden presentar varias lesiones.

 Pueden producirse en derrumbamientos de edificios, accidentes de tráfico, de ferrocarril, aéreos, etc.

 Es muy importante saber en todo momento qué es lo que se ha de hacer y conocer el orden de prioridad en la asistencia y traslado de los posibles múltiples afectados.

 Primero debe dominarse la situación con autoridad, apartar a los espectadores y pedir ayuda de aquellos que se crean capaces. A continuación, se tranquilizará a las víctimas. Antes de comenzar la asistencia, se deben tomar medidas para evitar nuevos accidentados, como en los casos de:

 ❍ Si se trata de un accidente de automóvil, se debe parar el motor, comprobar la estabilidad del automóvil y señalizar la carretera, así como evitar que se fume.

 ❍ En un derrumbamiento, se debe comprobar la posibilidad de nuevos derrumbamientos, y evitar que se fume por posibles escapes de gas.

 Antes de movilizar a un herido se debe realizar el reconocimiento de las lesiones para poder obrar en consecuencia, evitando siempre las maniobras intempestivas al actuar precipitadamente, pues éstas pueden agravar las lesiones. Hay que tener en cuenta que unos minutos no son fundamentales, salvo cuando están afectadas las funciones vitales, en cuyo caso la asistencia se realiza en el mismo lugar del accidente. Cuando la movilización sea urgente, como, por ejemplo, cuando hay peligro de una explosión, ésta se realizará con las mayores precauciones posibles, no tirando nunca de algún miembro ni de la cabeza.

 La asistencia a las víctimas ha de realizarse en un determinado orden, de acuerdo con la importancia de las lesiones.

 1º. Comprobar vías respiratorias, respiración y circulación. Si existen signos de dificultad respiratoria, se aflojarán las ropas apretadas y se asegurará de que la vía aérea esté libre. Cuando la dificultad respiratoria persista, valore respiración artificial. Comprobar pulso cardíaco, de no existir, aplicar RCP

 2º. Ante hemorragias externas, por regla general pueden cohibirse realizando presión sobre las mismas

 3º. Si el herido está en choque, se le deberá colocar en posición antichoque.

 4º. Si el paciente esta inconsciente, se le colocará en posición de seguridad

 5º. No dar nada por boca a los heridos

 6º. Si existiera sospecha de fractura de columna vertebral, no movilizarlo hasta haber tomado las precauciones necesarias, para evitar doblar la columna

 7º. Las fracturas de extremidades superiores se inmovilizarán. Las de las extremidades inferiores se inmovilizarán con la otra extremidad, siempre que esté intacta.

 [image:]

 FOTO 7.9. EVACUACIÓN URGENTE

 ACTUACIONES EN CASO DE ACCIDENTE CON:

 1. TRAUMATISMO CRANEOENCEFÁLICO

 Una fractura de cráneo puede ser difícil de identificar si el cuero cabelludo no está cortado o magullado. En caso de duda, actúe como si el hueso estuviese roto y trate a la víctima con cuidado. En las fracturas de la base del cráneo puede salir del oído o nariz, o penetrar en la cavidad del ojo, sangre o fluido de color amarillento.

 Si sale líquido de la oreja, aplique suavemente una almohadilla-apósito. Vende ligeramente el apósito, moviendo lo menos posible al accidentado. Incline la cabeza hacia el lado lesionado para facilitar el drenaje. Solicitar ayuda a urgencias.

 En caso de accidente de moto, nunca retirar el casco, y colocarlo boca arriba, vigilar respiración y pulso, y posibles lesiones internas.

 2. TRAUMATISMO TORÁCICO

 Los síntomas son fuerte dolor en el pecho y dificultad respiratoria.

 Puede existir fracturas de costillas, esternón, lesiones pulmonares como neumotorax o hemotórax y lesiones abdominales.

 Ante las posibles lesiones torácicas hay que mantener al accidentado en posición semisentado en ángulo de 45°, o sentado, y siempre valorando la respiración. Avisar a urgencias.

 3. TRAUMATISMO ABDOMINAL

 Ante un accidente, siempre hay que valorar una posible lesión abdominal. En el lugar, hay que examinar el abdomen si está normal (blando y depresible) o por el contrario está en tabla (duro y no depresible), y, por supuesto, si hay dolor.

 Dichas lesiones no se notan o aprecian al instante, tardan en aparecer un margen de tiempo, por eso-hay que valorarlas en todo instante.

 La postura adecuada, si - . puede, es boca arriba con las piernas flexionadas. Avisar a urgencias.

 4. TRAUMATISMO DE COLUMNA VERTEBRAL

 El accidentado se quejará de agudo dolor en la espalda o en el cuello y, posiblemente, de pérdida de sensibilidad motora de los miembros. Debe ser atendido con extremo cuidado para no lesionarlo más de lo que pueda estar.

 Solicite ayuda inmediatamente a urgencias. Actualmente, se puede contar con ayuda especializada muy pronto, no mueva al accidentado y adviértale que debe permanecer quieto.

 Puede darse el caso de que no tengamos ayuda especializada en mucho tiempo, entonces necesitará al menos cuatro personas para movilizarlo. Siempre, una persona a la cabeza y otra a los pies, deben mantener el cuerpo en tensión y rígidamente estirado. Coloque almohadillas entre los muslos, rodillas y tobillos, ate los pies con una venda en forma de ocho.

 Para levantarlo y colocarlo sobre un plano duro para su traslado, se le puede coger en bandeja y colocarlo para su traslado, éste tiene que hacerse despacio y sin oscilaciones.

 ACTUACIÓN ANTE FRACTURAS Y LUXACIONES

 Un hueso puede romperse por el mismo lugar donde se ha producido el golpe o en un punto situado a cierta distancia.

 Los síntomas de fractura son: dolor agudo y dificultad motora.

 Nos podemos encontrar con: una fractura abierta, cuando el hueso penetra la piel y hay riesgo de infección; o una fractura cerrada.

 Los puntos más frecuentes de fractura son los miembros superiores, clavícula, miembros inferiores, cadera, columna vertebral, pelvis y costillas.

 ● FRACTURAS DE MIEMBROS SUPERIORES

 En este paso inmovilice colocando cabestrillos con algún material que tenga a mano.

 Acuda a urgencias médicas

 ● FRACTURAS DE MIEMBROS INFERIORES

 Las fracturas de los huesos de la pierna, se ven casi siempre acompañadas de shock o choque hipovolémico. Hay que mover a los accidentados lo menos posible. En caso de emergencia mayor puede trasladarse al herido sobre una puerta, valla, etc.

 Antes de movilizarle al herido, se debe inmovilizar el miembro afectado.

 En el caso de no poder acudir al lugar del accidente una ayuda especializada, el herido se lo podrá transportar de la siguiente manera:

 1º. La fractura de cadera podemos identificarla de la siguiente manera:

 Se alinean y se extienden los miembros inferiores, observando, que el píe está en rotación externa y el miembro afectado visiblemente más corto que el sano.

 2º. Si al enderezar la pierna produce dolor intenso, pare y coloque almohadillado debajo del miembro.

 3º. Coloque una tablilla bien almohadillada entre las piernas, desde la ingle hasta más allá del talón.

 4º. Coloque una larga tablilla almohadillada a lo largo del cuerpo, desde el sobaco hasta el talón.

 5º. Vende con dos vendas adicionales alrededor de las caderas y del pecho.

 En el caso del pie:

 La primera acción de emergencia consiste en retirar el zapato y calcetín o media, con la mayor suavidad posible. Colocar la pierna en alto y apoyada para su traslado al hospital.

 ● ESGUINCE

 Una articulación sufre un esguince cuando se ve forzada más allá de su ámbito normal de movimiento y los ligamentos se estiran en exceso o se desgarran.

 Los lugares más corrientes son el tobillo, la muñeca y la rodilla.

 La acción:

 Aplicar compresas frías para evitar la hinchazón, vendaje elástico, y acuda a urgencias.

 ● LUXACIÓN

 Lesión muy dolorosa, se produce cuando una torcedura desplaza uno o más huesos de una articulación. Los puntos frecuentes son: hombro, codo, dedos, mandíbula y cadera.

 Los síntomas son: dolor, incapacidad motora, a veces pérdida de tacto y deformidad.

 La acción:

 Aplique almohadilla blanda abundante alrededor de la articulación y apóyela en la posición más cómoda y solicite ayuda especializada.

 7.3 QUEMADURAS

 7.3.1 CONCEPTO

 Es todas destrucción de tejidos causada por calor

 7.3.2 CLASIFICACIÓN SEGÚN LA PROFUNDIDAD

 [image:]

 DIBUJO 7.1 PROFUNDIDAD DE LAS QUEMADURAS

 1.- Quemaduras de primer grado o epidérmicas

 Aspecto enrojecido y eritematoso. No aparecen flictemas. Suelen ser molestas e incómodas. Su resolución se produce tras descamación en 4-5 días.

 2.- Quemaduras de segundo grado o dérmicas

 A) Superficial: Aparecen flictemas, son exudativas e hiperémicas. Conservan los folículos polisebáceos y son resistentes a la tracción. Son dolorosas. Tras la apertura y retirada de la ampolla se muestra con un aspecto blanquecino. Requieren atención especial en: cara, cuello, muslos y brazos, y sobre todo en niños. Se cura entre los 8 ó 10 días.

 B) Profunda: No forman flictemas y son exudativas y de color rojo. Son dolorosas. Se curan en un período máximo de 20 días, si no es así necesitan tratamiento quirúrgico.

 El diagnóstico diferencial de ambas sería la tracción del folículo piloso: el folículo se desprende fácilmente en las quemaduras dérmicas profundas, siendo más costosa en las dérmicas superficiales.

 3.- Quemaduras de tercer grado o subdérmicas.

 A) Superficial: Destrucción completa del estrato dermoepidérmico. Aspecto carbonáceo o blanco nacarado. Indoloras. Tratamiento quirúrgico precoz.

 B) Profunda: Daña estructuras subyacentes (grasa, tendones, músculos, huesos). Indoloras. Tratamiento quirúrgico precoz.

 7.3.3 CLASIFICACIÓN SEGÚN EL MECANISMO DE PRODUCCIÓN

 	A) Exposición solar:

 	ocasionan quemaduras de primer grado

 	B) Líquido caliente:

 	ocasionan quemaduras de segundo grado

 	C) Explosión:

 	ocasionan quemaduras de segundo grado

 	D) Electricidad (BV):

 	ocasionan quemaduras de segundo grado

 	E) Electricidad (AV):

 	ocasionan quemaduras de tercer grado

 	F) Contacto:

 	ocasionan quemaduras de segundo y tercer grado

 	G) Química:

 	ocasionan quemaduras de segundo y tercer grado

 	H) Lumbre baja:

 	ocasionan quemaduras de tercer grado

 7.3.4 FACTORES DE RIESGO

 1.- Edad

 Este factor y la extensión son los principales determinantes de muerte en quemados.

 2.- Extensión

 Para cuantificar la extensión de una quemadura podemos atenernos a la regla de los nueves.

 [image:]

 FIGURA 7.2. QUEMADURAS

 También podemos realizarlo de una manera sencilla. La palma de la mano del paciente representa el 1% de la superficie corporal. Así la operación a realizar sería irla superponiendo a la zona quemada o la no quemada, para calcular las zonas quemadas.

 3.- Profundidad

 Éste es otro parámetro importante y determinante para la probabilidad de muerte.

 Anteriormente, ya hemos reflejado la clasificación según su profundidad y forma de detectarlo.

 4.- Causa de la quemadura

 Según el mecanismo de producción aumenta el riesgo.

 5.- Afectación de la vía respiratoria

 La aspiración de humos y sustancias en combustión pueden presentar complicaciones como:

 ❏ Edema pulmonar no cardiogénica

 ❏ Intoxicación por monóxido de carbono

 ❏ Neumonía

 Siempre que un paciente que haya estado en un incendio dentro de un espacio cerrado, y que se haya encontrado desorientado o inconsciente, con quemaduras faciales, hollín en las fases nasales, ronquera y esputos carbonáceos o por sólo la sospecha de que ha inhalado sustancias en combustión, se deberá remitir al hospital.

 6.- Enfermedades previas

 Es un factor importante ya que el riesgo de complicaciones es mayor y en consecuencia aumenta la mortalidad.

 7.- La localización

 Precisan atención médica las quemaduras localizadas en: cráneo, cara, cuello, axilas, manos, región perineal y pies.

 Debido a sus secuelas funcionales y estéticas.

 7.3.5 CURA DE LAS PEQUEÑAS QUEMADURAS

 En este apartado nos ceñimos al tratamiento local de las quemaduras caseras que no precisen atención médica, como son las quemaduras epidémicas y dérmicas superficiales.

 1) Limpiar con agua y jabón suavemente

 2) Apertura y retirada de la ampolla y lavar con agua de la forma más limpia posible

 3) Aplicar una pomada con gasa estéril y vendar ligeramente, ya que una presión continua pude profundizar más la quemadura.

 7.3.6 QUEMADURAS ELÉCTRICAS

 En este apartado vamos a mencionar aspectos de interés para entender las posibles lesiones que pueden producir las exposiciones eléctricas, y la actuación de urgencia que podemos realizar hasta la llegada de los recursos especializados.

 La electricidad se compone de voltaje, intensidad y resistencia:

 a) El voltaje es la corriente y se divide en:

 1) BAJO VOLTAJE; menos de 1.000 voltios

 2) ALTO VOLTAJE; más de 1.000 voltios

 b) La intensidad se mide en amperios, y es la cantidad de corriente que pasa en un tiempo

 c) La resistencia es la oposición que se hace para que pase la corriente. Dentro de un cuerpo humano, citamos de orden de mayor a menor resistencia: HUESO > GRASA > TENDÓN > PIEL > MÚSCULO > VASO > NERVIOS.

 El producto de la intensidad y la resistencia nos da la energía, que se mide en vatios y es el calor producido.

 Existen dos clases de corrientes:

 a) Continua: usos industriales y es de gran voltaje.

 b) Alterna: uso doméstico y de bajo voltaje.

 A igualdad de voltaje, es más peligrosa la corriente alterna.

 Las posibles lesiones

 a) Bajo voltaje:

 - Centros bulbares: inhibición ➭ Hipoxia y anoxia

 - Corazón: complicaciones cardiopulmonares y fibrilación ventricular desencadenando la muerte.

 - Fenómenos de tetania: espasmos con incapacidad de separarse de la fuente eléctrica

 - Quemaduras superficiales en 2º grado

 b) Alto voltaje:

 Las lesiones suelen ser de tipo necrótico. Las lesiones de entrada son bien definidas y las lesiones de salida son explosivas y múltiples

 Las lesiones más importantes se producen dentro, creando necrosis de los huesos, músculos, nervios, etc.

 Lesiones renales:

 - Directas no frecuentes

 - Fracaso renal agudo por hipovolemia

 - Necrosis tubular debido a los depósitos de mioglobina

 Lesiones pulmonares:

 - Dificultad respiratoria ocasionada por quemaduras torácicas, daños musculares y lesiones traumáticas secundarias. Aparecen hemotórax y neumotórax.

 - Daños directos bronquiales o secundarias.

 Lesiones abdominales

 - Directos no suelen generar daños viscerales

 - Indirectos: úlceras gástricas y duodenales, atonía gástrica, ileo paralítico, colehitiasis, perforación intestinal, pancreatitis por daño directo y necrosis hepática.

 Lesiones Hematológicas

 Aparece anemia hemolítica aguda

 Lesiones Ortopédicas:

 - Espasmos musculares

 - Destrucción osea total

 Lesiones Neurológicas:

 Las lesiones a corto y largo plazo existen, y son muchas patologías y además imprevisibles. Las lesiones van desde la muerte cerebral pasando por lesiones como parálisis espinales, hemiplejías y neuropatías

 Lesiones Vasculares:

 - Destrucción local o parcial de vasos

 - Trombosis

 - Roturas ➭ hemorragias

 - Hipertensión arterial sistémica

 Lesiones sensoriales:

 - Rotura tímpano

 - Cataratas ➭ es tardía

 Actuación de urgencia

 1.- Desconectar la corriente

 2. - Intentar retirar al herido del lugar

 3. - Apagar las llamas si las hubiese

 4. - Reanimación cardiopulmonar, en caso de no respirar y no tener pulso

 5. - Examen general:

 a) Quemadura profunda, ver entrada y salida

 b) Quemadura por llama

 c) Lesiones traumatológicas por precipitación

 6.- Llamar a urgencias

 7. - Mantenerle abrigado

 8. - No dar nada por boca

 9. - Alentarle

 7.3.7 QUEMADURAS QUÍMICAS

 Las quemaduras químicas varían su gravedad según:

 1.- La concentración

 2.- Tipo de reacción

 3.- Volumen

 4.- Duración del contacto

 Las quemaduras por ácidos

 En caso de una quemadura por un ácido, lo que se debe hacer de inmediato es lavarla con agua abundante, y un mínimo de 10 minutos, o en su caso con bicarbonato sódico. Suelen ser muy dolorosas.

 A continuación exponemos el ácido con su tratamiento inicial de lavado:

 ❏ Tricloroacético ➭ Agua

 ❏ Pícrico ➭ Agua

 ❏ Fenoles (pinturas, desinfectantes) ➭ Agua

 ❏ Fluorhídrico ➭ Agua

 ❏ Sulfúrico ➭ Bicarbonato sódico (Agua no)

 ❏ Clorhídrico ➭ Bicarbonato sódico (Agua no)

 Las quemaduras por ÁLCALIS

 Lo primero que hay que hacer es lavarla con agua abundante y durante 15 minutos hasta una hora.

 El dolor es muy leve pero creciente al cabo de unas horas. La destrucción de tejidos es mayor que con los ácidos aunque de inmediato parezca menor.

 ❏ Cal ➭ Agua

 ❏ Amoniaco ➭ Agua

 ❏ Cemento ➭ Agua

 TEMA 8: La preparación física.

 ● OBJETIVO GENERAL

 Desarrollar, ejecutar y potenciar las aptitudes físicas del alumno, mediante el entrenamiento práctico en técnicas de defensa personal, judo y kárate, valederas para neutralizar las posibles agresiones, que atenten al desempeño del servicio del V.S.

 ❏ CONCEPTO GENERAL:

 La preparación física la orientamos a dotar y fomentar en las personas las características o rasgos físicos que puedan concentrarse en:

 	DESARROLLO PRÁCTICO DE FACULTADES FÍSICAS

 	
 ❏ Fuerza

 ❏ Resistencia y endurecimiento

 ❏ Agilidad, habilidad y velocidad

 A ello es indispensable unir conocimientos de defensa personal. Todo entrenamiento racional debe ser progresivo.

 	TABLA DE EDUCACIÓN FÍSICA

 	EJERCICIOS LOCALIZADOS

 	
 ❏ Soltura

 ❏ Flexibilidad

 	EJERCICIOS LIBRES

 	
 ❏ Fuerza

 ❏ Endurecimiento

 ❏ Agilidad, habilidad, velocidad

 	EJERCICIOS DE RELAJACIÓN

 	(4 minutos)

 8.1 ENTRENAMIENTO PARA SUPERAR LAS PRUEBAS DE CULTURA FÍSICA

 ● PROGRAMA DE PREPARACIÓN FÍSICA:

 ❏ Objetivos

 • Lograr una mejor condición física

 • Coordinación

 • Velocidad

 • Fuerza

 • Agilidad

 • Flexibilidad

 • Potencia

 • Servir de base a los ejercicios de Defensa Personal, Kárate y Judo

 ❏ Ejercicios

 • Carrera, 15 minutos

 • Carrera con flexión de piernas y extensión del cuerpo en el aire

 • Carrera con salto y flexión de rodillas en el aire

 • Carrera con cambio de sentido

 • Cambios de ritmo en la carrera

 [image:]

 FOTO 8.1. CARRERA CONTINUA

 EJERCICIOS DE FLEXIBILIDAD Y MOVILIDAD ARTICULAR

 ● MOVILIDAD DE TOBILLOS

 ❏ De pie, botes de puntillas

 ❏ Andar sentados sobre los talones, elevar el tronco

 ❏ Andar en cuclillas

 ❏ Saltar en cuclillas

 [image:]

 FOTO 8.2. CUCLILLAS

 ● MOVILIDAD DE HOMBROS

 ❏ De pie, piernas rectas, brazos extendidos hacia arriba sujetándose las manos, llevar los brazos hacia atrás. Pegar la barbilla al pecho.

 [image:]

 FOTO 8.3. MOVILIDAD DE HOMBROS

 ❏ Manos apoyadas en el suelo, la barbilla pegada al pecho, rebotar llevando el cuerpo hacia atrás, a sentarse sobre los talones

 NOTA IMPORTANTE:

 En todos estos ejercicios de hombros es fundamental vigilar la posición de la barbilla, que debe ir pegada al pecho en todos ellos.

 ● TRABAJO DE FLEXIBILIDAD DE PIERNAS (PAREJAS)

 ❏ (a) y (b) sentados uno enfrente del otro, cogidos por las manos, piernas extendidas y lo más abiertas posible. Cada uno tira hacia sí del compañero

 [image:]

 FOTO 8.4. FLEXIBILIDAD DE PIERNAS

 ❏ (a) y (b) sentados en el suelo, piernas flexionadas, cogidos de las manos. Los pies contra los pies. Extender simultáneamente y completamente las piernas

 ● TRABAJO DE FLEXIBILIDAD DEL TRONCO (PAREJAS)

 ❏ (a) piernas abiertas, brazos detrás, en la nuca (b) se sitúa a la espalda de (a) y le coge con una mano por la cintura y, con la otra, empuja el codo de (a) hacia el lado. Cambiar de agarres

 [image:]

 FOTO 8.5. FLEXIBILIDAD DE TRONCO

 ❏ (a) decúbito ventral, manos en la nuca, (b) agarra los tobillos de (a), éste flexiona el tronco a ambos lados

 ❏ (a) tumbado de costado, (b) agarra los tobillos de (A), que mantiene los brazos extendidos. Elevar el tronco, etc.

 ● MOVILIDAD DE LA REGIÓN COXO-FEMORAL (CADERA): (PAREJAS)

 ❏ (a) levanta una pierna lateralmente doblada por la rodilla, (b) sujeta a (a) por la espalda de éste, por la axila, y la pierna doblada hacia arriba.

 [image:]

 FOTO 8.6. FLEXIBILIDAD

 ❏ (a) decúbito supino, (b) enfrente de éste, (a) elevar las piernas abiertas a la vertical, con el tronco pegado al suelo, (b) sujeta las piernas de (a) y las empuja hacia el suelo.

 ● DESARROLLO DE LA VELOCIDAD CONTRÁCTIL

 ❏ Se llama velocidad contráctil a la cantidad de trabajo máximo que puede ser efectuado en el mínimo intervalo de tiempo; dicho de otro modo, la velocidad máxima con que se realiza una contracción

 ● EJERCICIOS PARA DESARROLLAR LA VELOCIDAD CONTRÁCTIL

 ❏ Lanzamientos

 ❏ Carrera de distancias cortas, realizadas con la máxima velocidad

 [image:]

 FOTO 8.7. CARRERA DE VELOCIDAD

 ❏ Saltos

 ❏ Deportes en general, etc.

 ● DESARROLLO DE LA AGILIDAD Y DESTREZA

 ❏ Agilidad es aquella cualidad física del individuo que le permite desarrollar los ejercicios físicos con suma sencillez y soltura. En la agilidad intervienen: la potencia, la movilidad articular, la coordinación motora.

 ● TRABAJO DE LA AGILIDAD (INDIVIDUALMENTE)

 ❏ De rodillas, tronco recto, pasar a la posición en cuclillas.

 [image:]

 FOTO 8.8. CUCLILLAS

 ❏ Salto en vertical con piernas separadas, a la vez que hacemos flexión del tronco hacia delante

 ❏ Colocar un cinturón, un banco y saltarlo, elevando las rodillas lo más alto posible

 ❏ Voltereta hacia delante engrupado, atrás engrupado, adelante con piernas rectas

 ❏ Equilibrio de cabeza. Tres puntos de apoyo

 ❏ Equilibrio de brazos contra la pared

 TRABAJO DE POTENCIA

 ● Tren delantero:

 1.- Flexiones. Distintos ángulos:

 A) Brazos abiertos

 B) Codos pegados al tronco

 [image:]

 FOTO 8.9. FLEXIONES

 2. Nominadas

 3. Balón medicinal

 4. Circuitos de fitnes (pesas)

 [image:]

 FOTO 8.10. FLEXIONES BRAZOS

 ● Tren trasero:

 1.- Sentadillas circuito

 2.- Saltos

 3.- Velocidad (progresivos) 10 × 100 metros

 4.- Gradas

 ● Zona abdominal y lumbar:

 Circuito de repeticiones.

 [image:]

 FOTO 8.11. GRADAS

 [image:]

 FOTO 8.12. ABDOMINALES

 TEMA 9: La defensa personal (I)

 9.1 FUNDAMENTOS

 Cuando hablamos de “Defensa personal”, nos referimos a la protección contra las agresiones físicas por contacto directo, presas, agarres, puñetazos, patadas, o las que nos puedan producir con armas cortante-punzantes, palos, botellas u otros objetos contundentes. Estos incidentes tienen como factor común la proximidad, es decir, la corta distancia entre víctima y agresor.

 Según el caso podremos hablar de autodefensa, contra uno o varios agresores, o de defensa a terceros.

 En todos los casos deberemos analizar la amenaza y evaluar los riesgos que conlleva para dar una respuesta adecuada.

 Cuando hablamos de Defensa Personal no nos referimos exclusivamente a autodefenderse de un ataque corporal como anteriormente hemos expuesto, sino que también es preciso evitar en lo posible la tentativa de robo o asalto, tanto en la propia persona o el hogar, como en la calle, en los transportes, etc. Hay que procurar estar siempre preparado y alerta para intentar evitar ser víctima.

 Teniendo en cuenta la importancia que todo fundamento de Defensa Personal tiene para los Vigilantes de Seguridad, debemos realizar una serie de precisiones.

 	PRECISIONES

 	
 ❍ La Defensa Personal va unida a una mejora física del sujeto

 ❍ Incrementa la eficacia del trabajo. (Aumenta la autoconfianza física y psíquica del Vigilante)

 ❍ Da autoestima y relajación personal, una vez que se acostumbra al aprendizaje y repetición de técnicas que desconocía

 	

 	FUNDAMENTOS DE LA DEFENSA PERSONAL

 	
 ❍ Valoración de la situación

 ❍ Valoración del resultado

 ❍ Conocimiento de usos y medios propios

 ❍ Conocimiento de la técnica adecuada a la situación

 ❍ Culminación mediante técnicas de esposamiento y cacheo

 ❍ Conducción y traslado

 	

 	CONTENIDOS

 	

 ❍ Conocimiento exhaustivo de las técnicas de Defensa Personal

 ❍ Defensas

 ❍ Bloqueos

 ❍ Técnicas de control

 ❍ Técnicas de esposamiento

 ❍ Cacheos.

 ❍ Defensa contra armas:

 ❏ Blanca

 ❏ Fuego

 ❏ Objetos contundentes

 [image:]

 FOTO 9.1. TIPOS DE BLOQUEO

 9.2 POSICIONES FUNDAMENTALES DE DEFENSA, ATAQUE Y DESPLAZAMIENTO

 	PREVENIR

 	Posición de equilibrio de la que parten todas las zonas de defensa (prevención de posible agresión.)

 	GUARDIA

 	
 Forma defensiva-ofensiva fundamental.

 ❏ Cambio de guardia (sobre el terreno o en movimiento)

 ❏ Defensas laterales (adelante, atrás o en giro)

 ❏ Estudio de las guardias diagonales defensivas

 	ESQUIVAS

 	Lateral o corredera y TAY - SABAKI

 	CAÍDAS

 	
 ❏ Lateral

 ❏ Frontal

 ❏ Espalda

 9.3 TÉCNICAS DE BLOQUEO Y PERCUSIÓN

 	TÉCNICAS DE BLOQUEO Y DEFENSA

 	Son defensas ANTE -ATEMIS de pie o de puño, con esquivas laterales o en giro

 	TIPOS DE DEFENSA

 	
 ❏ Media

 ❏ Alta o baja con giro o codo

 ❏ Forma de bloqueo con la pierna

 [image:]

 FOTO 9.2. TIPOS DE BLOQUEO JUJI-UKE

 Los bloqueos dependen de la forma en que te ataquen y la dirección de los mismos:

 ✓ Si el ataque es directo a la cara, debe rechazarse de abajo a arriba.

 ✓ Si la dirección es al pecho, la parada de interior a exterior o viceversa.

 ✓ Cuando nos atacan al abdomen se rechazan oblicuamente hacia abajo.

 ■ Patada alta

 ■ Patada media

 ■ Patada media exterior

 ■ Patada baja

 [image:]

 FOTO 9.3. AGE UKE

 Age Uke. Plegando el codo el antebrazo se eleva rotando hasta delante de su frente, concentrando la fuerza en la muñeca y haciendo trabajar fuertemente los músculos radiales, abductor del pulgar y cubital.

 [image:]

 FOTO 9.4. CHUDAN UDE-UKE SOTO UKE

 Chudan ude-uke. Soto uke: se pliega el codo girando del exterior al interior, utilizando siempre la rotación en dicho sentido del antebrazo.

 [image:]

 FOTO 9.5. UCHIUKE

 Uchiuke. Se para desde el exterior, con el codo como eje utilizando igualmente la rotación del antebrazo.

 [image:]

 FOTO 9.6. SHUTO UKE

 Shuto uke. Plegar el codo y parar rotando con el canto de la mano, con el movimiento de intentar cortar algo (golpe de sable); si se para desde fuera, la rotación del antebrazo es al revés.

 [image:]

 FOTO 9.7. GEDAN BARAI

 Gedan barai. Se extiende el codo rotando el antebrazo y parando desde el hombro opuesto, oblicuamente hacia abajo.

 Nota: Para efectuar la parada ideal es muy importante la oportunidad al realizarla, pues es necesario unirla al ataque del oponente, no se puede parar ni rápido ni lento, sino acompasándose al ritmo del adversario.

 ✦ PARADAS CON AMBOS BRAZOS

 Paradas cruzadas: cuando el ataque es a la cara se para rechazándolo desde abajo hacia arriba, o hacia abajo sujetando, entre ambas muñecas, el brazo del contrario.

 No cambia su eficacia si se realiza con el puño o con la mano abierta. Los dorsos de las manos deberán enfrentarse el uno al otro.

 [image:]

 FOTO 9.8. PARADAS

 ✦ PARADAS CONTRA ATAQUES DE PIERNA

 Quedan kate uke (parada baja en garfio): utilizando el borde interior de la muñeca se para desde arriba hacia abajo, golpeando la parte inferior de la pierna del contrario

 [image:]

 FOTO 9.9. QUEDAN KATE UKE

 Parada parabólica sukui-uke: utilizando la palma de la mano se para la pierna del contrario por debajo, hacia el interior o hacia el exterior, descubriendo el brazo un pequeño parabólico.

 2.1 hacia dentro

 2.2 hacia afuera

 2.3 con las dos manos

 [image:]

 FOTO 9.10. SUKUI-UKE

 Parada circular con las plantas. Utilizando la planta del pie, el ataque contrario dirigido al pecho o al abdomen, trazando un arco con el exterior. Punto importante:

 1- Elevamos la rodilla lo más alto posible haciendo un arco desde fuera y recogiéndola cerca del pecho.

 2- Llegar con el tobillo, con la punta del pie mirando hacia arriba y la planta hacia el interior

 3- La cadera gira junto con el pie de apoyo y al finalizar mira al costado.

 Parada interceptando con la planta. Utilizamos la planta del pie golpeando la pierna del oponente cuando inicia el ataque. Punto importante:

 1- Se eleva la rodilla del pie de atrás y a continuación se extiende la pierna al frente y diagonalmente hacia abajo como si se empujase a fondo con la planta.

 2- Doblamos el tobillo con la punta del pie mirando hacia afuera y la planta hacia el suelo en diagonal.

 3- Interceptamos con el canto de nuestro pie cuando el contrario inicia su patada.

 ● La cadera gira acompañando el pie de apoyo y se para, descendiendo el canto del pie hacia el costado.

 ● Se dobla el tobillo, la punta del pie mira hacia el interior y el canto está paralelo al suelo.

 [image:]

 FOTO 9.11. BLOQUEO CON LA PLANTA DEL PIE

 	RESOLUCIÓN EFECTIVA

 	
 ❏ Atemi del contrario

 ❏ Defensa

 ❏ Contraataque

 ❏ Reducción

 ❏ Control

 ❏ Esposamiento

 ❏ Conducción

 [image:]

 FOTO 9.12. HIZA GERI

 HIZA-GERI: Técnica de percusión con rodilla. La distancia de ataque es corta y es la forma fundamental e inicial de todas las posiciones de ataque con pierna

 [image:]

 FOTO 9.13. MAE-GERI

 MAE-GERI: Forma de percusión con pierna adelantada.

 [image:]

 FOTO 9.14. OI-GERI

 OI-GERI: Forma de ataque con pierna atrasada al frente.

 [image:]

 FOTO 9.15. YOKO GERI

 YOKO - GERI: Ataque lateral de pierna. Puede ser de talón o con el canto del pie.

 [image:]

 FOTO 9.16. MAE SUKI

 MAE - SUKI: Forma de ataque frontal con puño adelantado.

 [image:]

 FOTO 9.17. GIAKU-SUKI

 GIAKU-SUKI: Forma de ataque con puño atrasado sin desplazamiento.

 [image:]

 FOTO 9.18. OI-SUKI

 OI-SUKI: Técnica de ataque con puño atrasado con desplazamiento y cambio de guardia. Forma fundamental del peso y de su desplazamiento.

 [image:]

 FOTO 9.19. URAKEN

 URAKEN: Técnica de persecución de puño en giro, con nudillos desnudos. Su forma de proyección puede ser frontal, lateral y hacia atrás.

 9.4 TÉCNICAS DE LUXACIÓN: MUÑECA, CODO Y HOMBRO

 Técnicas de resolución por luxación, en búsqueda de control para el esposamiento.

 A) De muñeca

 B) De codo

 C) De hombro

 LUXACIONES:

 INTRODUCCIÓN: Luxación es toda técnica que se realiza forzando en sentido inverso, a favor o rotativo al juego de la articulación, teniendo la ventaja de que podemos controlar el daño que apliquemos según la intención del atacante.

 El cuerpo humano tiene innumerables articulaciones vulnerables a posibles luxaciones, pero citaremos las más comunes: columna, cuello, muñeca, dedos, codos, rodilla, tobillo.

 Luxaciones de muñeca:

 [image:]

 FOTO 9.20. KOTE GAESHI

 KOTE GAESHI: Luxación de la muñeca hacia el exterior. Nuestros dedos pulgares se situarán en el dorso de su mano, mientras los otros dedos lo harán en la palma vuelta hacia él, y con el antebrazo hacia arriba.

 Para luxar al proyectar podemos hacerlo hacia adelante de nosotros o en círculo y será efectivo si presionamos con nuestra palma derecha en su dorso.

 [image:]

 FOTO 9.21. IKKIO

 IKKIO: Inmovilización del brazo. Primer principio. Controlaremos muñeca y codo del brazo para inmovilizarlo, y llevar al suelo o encadenar con otra técnica.

 [image:]

 FOTO 9.22. NIKYO

 NIKYO: Segundo principio. Torsión de la mano hacia el interior. Es la forma básica, nuestros dedos se cogerán de la base de su palma para girarla, mientras el dedo pulgar se situará en el dorso.

 [image:]

 FOTO 9.23. SANKYO

 SANKYO: Torsión de la mano en rotación. Tercer principio. El brazo estará situado codo arriba, dedos abajo. Una mano nuestra controlará por el dorso su mano con cuatro dedos de la base de la mano y giraremos hacia dentro al tiempo que la otra mano va a coger los dedos para seguir girando hacia dentro y hacia arriba.

 [image:]

 FOTO 9.24. YONKYO

 YONKYO: Control de la muñeca. Cuarto principio. Nuestra mano derecha controlará su muñeca y nuestra mano izquierda su antebrazo.

 [image:]

 FOTO 9.25. GOKYO

 GOKYO: Estiramiento de brazo. Controlaremos codo y muñeca y presionaremos el dorso de la mano en forma vertical para provocarle el control por luxación.

 - Kote Gatame: Controlaremos por control de luxación en forma vertical.

 [image:]

 FOTO 9.26. KOTE GATAME

 Técnicas por control de luxación de dedos:

 Los dedos son las partes más sensibles de nuestra anatomía. Con un control de un solo dedo, se constata el ejemplo claro de “mínimo esfuerzo máxima eficacia”.

 [image:]

 FOTO 9.27. UDE-GARAMI

 Técnicas por control de luxación de codo:

 UDE-GARAMI: (control de brazo con enrollamiento). Efectuamos el control entrelazando nuestros brazos al del atacante normalmente flexionado. Podemos controlar el brazo con nuestra mano derecha a su muñeca y luxar con el brazo izquierdo y viceversa.

 [image:]

 FOTO 9.28. UDE-GATAME

 UDE-GATAME: (control de codo). Efectuamos el control presionando claramente el codo del atacante con una o ambas manos.

 [image:]

 FOTO 9.29. JUJI-GATAME

 JUJI-GATAME: (control en cruz). Efectuamos el control en cruz. Aunque normalmente se realizará en Ju-jitsu en el suelo, podemos realizar aplicaciones en ju-jitsu en pie.

 [image:]

 FOTO 9.30. WAKI-GATAME

 WAKI-GATAME: (control con la axila). Efectuamos el control con la mano derecha cogiendo su muñeca con el brazo izquierdo por encima del brazo del atacante. Sujetamos su brazo con la axila y presionamos en uno u otro sentido (hacia dentro o hacia afuera), según el juego de la articulación.

 [image:]

 FOTO 9.31. HARA GATAME

 HARA-GATAME: (control con el abdomen): Efectuamos el control con la mano derecha en su muñeca y la mano izquierda en su hombro, o si llevase tela, cogiéndole de su cuello, para ayudarse del control por articulación. El codo del atacante estará colocado en nuestro abdomen y realizamos la luxación sobre él.

 [image:]

 FOTO 9.32. HIZA GATAME

 HIZA-GATAME: (control con la rodilla). Es todo control en el que la luxación se realiza por la acción de presión de, o sobre, nuestras rodillas.

 [image:]

 FOTO 9.33. TE GATAME

 TE GATAME: (control con la mano). Son los controles de luxación que efectuaremos con la ayuda de nuestra mano cogiendo de sus muñecas y que no están comprendidos dentro de los otros grupos.

 [image:]

 FOTO 9.34. KATA UDE-GATAME

 KATA-UDE-GATAME: (control con el hombro). Son los controles que efectuaremos presionando el codo o codos del atacante sobre nuestro hombro.

 TEMA 10: La defensa personal (II)

 10.1 DEFENSA CONTRA LOS ATAQUES A ÓRGANOS DE FRENTE, ESPALDA Y BRAZOS

 NOTA: Como se puede observar, en las sesiones de Defensa Personal que vamos a desarrollar, seguimos el esquema corporal en los posibles ataques de frente, de costado, por detrás y con diversos medios: arma blanca, revólver, sillas, etc.

 Para una mejor compresión del objetivo que pretendemos, sintetizamos en los cuadros las actuaciones y medios de defensa empleando los diferentes miembros del cuerpo.

 [image:]

 FOTO 10.1. ATAQUE Y DEFENSA

 ❍ LOS ATAQUES Y SUS DEFENSAS:

 ● Ataques de frente, sus defensas.

 ● Defensa contra empujones de frente

 ● Presa de solapa con una mano

 ● Presa de solapa seguida de una tracción violenta

 ● Presa de las dos solapas

 ● Presa de solapas a la inversa

 ● Presa del brazo o de la manga por encima del codo

 ● Presa del brazo o de la manga por debajo del codo

 ● Cómo soltar las muñecas, presa de la muñeca opuesta

 ● Presa de la muñeca en diagonal

 ● Presa de muñeca con las dos manos

 ● Presa de ambas muñecas

 ● Presa de los cabellos

 ● Presa de garganta con una mano.

 ● Presa de garganta con las dos manos

 ● Presa de cintura por delante, bajo los brazos

 ● Presa de cintura por delante, por encima de los brazos

 ● Presa a las piernas

 ❍ ATAQUES DE COSTADO

 ● Presa de cabeza (cómo esquivar)

 ● Presa de cabeza (cómo liberarse)

 [image:]

 FOTO 10.2. ATAQUE DE COSTADO

 ● Presa de cabeza

 ● Presa del brazo por el bíceps

 ● Presa del brazo por debajo del codo

 ● Presa del brazo por encima del codo

 ● Presa del brazo por la muñeca

 ❍ ATAQUES POR DETRÁS

 ● Presa de cabellos

 ● Presa de cuello

 ● Presa de cintura por detrás, sobre los brazos (alta)

 ● Presa de cintura por detrás, sobre los brazos

 ● Presa de cintura por detrás, sobre los brazos (baja)

 ● Presa de cintura por detrás, bajo los brazos

 ● Presa de brazos por detrás

 [image:]

 FOTO 10.3. ATAQUE POR LA ESPALDA

 ❍ MEDIOS DE DEFENSA, EMPLEANDO: (ATEMIS)

 ● La cabeza

 ● Las manos

 ● Los codos

 ● Las rodillas

 ● Los pies

 [image:]

 FOTO 10.4. ATEMI CON LOS PIES

 ATEMIS:

 Se llama ATEMI al golpe que se ejecuta con cualquiera de las armas naturales del hombre: mano, antebrazo, codo, hombro, cabeza, rodilla, pie… dirigido a un punto vulnerable del cuerpo humano.

 UTILIZACIÓN DE LAS MANOS:

 * Técnicas de golpear con la mano

 - Con el canto de la mano, borde cubital

 - Con la parte del pulgar y borde radial

 - Nudillos

 - Mano cerrada, puño, es el más utilizado

 - Codo, en vertical

 En un principio hay que distinguir que la mano se pueda utilizar abierta o cerrada (puño)

 * Dos formas de cerrar el puño:

 - Doblad los dedos, excepto el pulgar, sobre sus dos articulaciones extremas y a continuación la punta de los dedos unirlas a la base de la primera articulación de la falange, después se aprieta fuertemente el pulgar contra el índice.

 - Doblados los dedos como anteriormente, se aprieta lateralmente con el pulgar sobre el índice.

 * Manos abiertas:

 La forma es una mano abierta, con los dedos unidos, y estirados y el pulgar plegado junto al borde interior de la mano. La muñeca recta y tensa.

 Formas de golpear con la mano abierta

 MANO DE SABLE: para la ejecución de este ataque es esencial extender totalmente los dedos y lanzarlos fuertemente, concentrando especialmente la fuerza en el dedo meñique, colocado de esta forma se utiliza el borde exterior como si fuese un cuchillo, para bloquear a los adversarios, o para golpear nosotros mismos.

 [image:]

 FOTO 10.5. MANO DE SABLE

 BORDE INTERIOR (Haito): Golpe de mano abierta, ataque al adversario con el lado contrario de la mano de sable, es decir, el borde próximo al dedo índice y al pulgar, el cual se halla remetido sobre la palma.

 [image:]

 FOTO 10.6. BORDE INTERIOR HAITO

 DORSO DE LA MANO (Haishu): Utilizando el dorso de la mano estirada y tensa, se usan en general para bloquear los ataques pero también para golpear, especialmente el plexo solar, en ataques Snap.

 [image:]

 FOTO 10.7. DORSO DE LA MANO HAISHU

 NUDILLOS, PUÑOS DE REVÉS: Se realiza el ataque con el dorso del puño, utilizando la parte de los nudillos del índice y el corazón, con el puño cerrado en igual forma que el punto frontal. Principalmente el ataque va dirigido a la cara, al costado, aprovechando el resorte de la articulación del codo al girar y golpeando lateral o verticalmente de forma súbita.

 [image:]

 FOTO 10.8. URAKEN

 PUÑOS, FRONTAL: Es la forma normal de realizar un golpe con el puño, utilizando al golpear la zona de los nudillos del índice y corazón, donde se debe concentrar la fuerza del brazo en el momento del impacto, estando la muñeca tensa en prolongación del antebrazo y sin desviarse a los lados, arriba o abajo, puesto que en caso contrario no puede concentrarse la fuerza en los nudillos y es fácil torcerla en el momento del impacto.

 [image:]

 FOTO 10.9. PUÑOS FRONTAL

 ANTEBRAZO: Se emplea principalmente para blocajes, y suele utilizarse con el borde interior o con el exterior y la cara superior o la inferior.

 [image:]

 FOTO 10.10. ANTEBRAZO

 CODO: Con el codo se puede golpear de forma potente a todas las partes del cuerpo, cara, costado, espalda. Su potencia es tan grande que, sabiendo utilizarlo, constituye en Defensa Personal un arma ideal para las mujeres. FORMAS:

 - Ataque de frente

 - Ataque vertical

 - Ataque atrás

 - Ataque perpendicular

 - Ataque circular

 - Puños: avanzando un pie y un brazo

 [image:]

 FOTO 10.11. CON LOS CODOS

 CON LAS RODILLAS:

 - De frente

 - De lado

 [image:]

 FOTO 10.12. CON LAS RODILLAS

 CON LOS PIES:

 - Patada frontal: Se da con la punta del

 - Patada lateral: El canto del pie

 - Patada circular: El empeine del pie

 - Patada de atrás: Planta

 - Patada de giro: Con el talón

 [image:]

 FOTO 10.13. CON LOS PIES

 10.2 LAS ESTRANGULACIONES

 GRUPO HADARA. JIME (estrangulación desnuda)

 Es una estrangulación respiratoria debida a la presión de nuestro antebrazo en su tráquea, con ayuda de nuestra otra mano y el control y desequilibrio oportuno.

 GRUPO JUJI-JIME

 A) Kata Jime (estrangulación en cruz con manos opuestas)

 Cogeremos el cuello de la solapa con el dedo pulgar en el interior con gran contacto en el cuello, y la solapa contraria con la otra mano con nuestros dedos en el interior a la altura del pectoral

 B) Gyaku-Juji-Jime (estrangulación en cruz presa normal)

 Cogeremos con ambas manos el cuello de la solapa, con los dedos pulgares por el interior, en estrecho contacto con el cuello.

 GRUPO OKURI-ERI-JIME (estrangulación deslizando con la solapa)

 Es un control por estrangulación mixta (es decir, sanguínea y respiratoria) producida por el deslizamiento de la solapa en su cuello.

 GRUPO KATA-HA-JIME (estrangulación controlando el hombro)

 Teniendo cogido el cuello de la solapa con la mano derecha, controlaremos con nuestro brazo izquierdo, su brazo izquierdo bien controlando directamente o cuando el atacante reacciona defendiendo.

 GRUPO RYO-TE-JIME (estrangulación en triángulo)

 Son los controles por estrangulación con dos manos que no están comprendidos específicamente en los otros grupos.

 Dentro de este grupo está Eri-Jime (estrangulación por las solapas), para ello cogeremos de ambas solapas y estrangularemos primero llevándolas hacia abajo y luego hacia arriba, siendo estrangulación sanguínea.

 GRUPO SANKAKU-JIME (estrangulación con piernas)

 Son los controles de estrangulación en los que deberemos coger la cabeza y un brazo del atacante con nuestras piernas. Si cogemos sólo la cabeza sería San-kaku-Gatame.

 GRUPO SODE-GURUMA-JIME (estrangulación en rueda por la manga)

 Son los controles de estrangulación que realizamos mediante el agarre de nuestras mangas.

 GRUPO TSUKOMI-JIME (estrangulación empujando)

 Es el control por estrangulación que realizaremos por presión de su solapa estando nosotros situados de frente.

 10.3 DEFENSA CONTRA ATAQUES DE PUÑO Y PIERNA

 ● Defensa ante el golpe

 ● Defensa ante el golpe (en guardia)

 ● Defensa ante el puntapié de punta

 ● Defensa ante el puntapié de costado

 TÉCNICAS BÁSICAS

 O-SOTO-GARI: Gran segado exterior, posición de agarre fundamental con desequilibrio lateral y segado de la pierna de apoyo entre gemelos y curva de la rodilla.

 [image:]

 FOTO 10.14. O-SOTO-GARI

 DE ASHI BARAI: Barrido a la altura del tobillo con desequilibrio lateral.

 [image:]

 FOTO 10.15. DE-ASHI BARAI

 KO UCHI GARI: Gran gancho a la pierna con desequilibrio en giro hacia la pierna de apoyo.

 [image:]

 FOTO 10.16. KO UCHI GARI

 KO SOTO GAKE: Gancho exterior de puño en giro, con nudillos desnudos. Su forma de proyección puede ser frontal, lateral y hacia atrás.

 [image:]

 FOTO 10.17. KO SOTO GAKE

 O GOSHI: Gran cadera, desequilibrio frontal con proyección alta.

 [image:]

 FOTO 10.18. O GOSHI

 UKI GOSHI: Cadera flotante.

 [image:]

 FOTO 10.19. UKI GOSHI

 INMOVILIZACIONES:

 Formas de inmovilización del atacante por medio de proyecciones, luxación presión contra el suelo, paredes, etc.

 ● GRUPO KESA:

 - HON KESA GATAME: Control fundamental de la bandolera

 [image:]

 FOTO 10.20. HON KESA GATAME

 - KIRORE-GESA GATAME: Variante control bandolera

 ● GRUPO KAMI:

 - KAMI-SHIHO-GATAME: Control sobre cuatro puntos por detrás.

 [image:]

 FOTO 10.21. KAMI SHIHO GATAME

 - KUZURE KAMI-SHIHO-GATAME: Variación del control sobre cuatro puntos por detrás.

 [image:]

 FOTO 10.22. AUN CUANDO EN LA FOTOGRAFÍA NO SE APRECIA ESTA VARIANTE SE DIFERENCIA DE LA ANTERIOR EN QUE EL TRONCO SE LEVANTA LIGERAMENTE Y LOS BRAZOS ADOPTAN UNA POSICIÓN SIMILAR A LA DE HON KESA GATAME (FOTO 10.20)

 ● GRUPO YOKO:

 - YOKO SHIHO GATAME: cuatro puntos por el costado.

 [image:]

 FOTO 10.23. YOKO SHIHO GATAME

 ● GRUPO TATE:

 - TATE SHIHO GATAME: Control sobre cuatro puntos a caballo.

 [image:]

 FOTO 10.24. TATE SHIHO GATAME

 ● GRUPO KAYA:

 - KAYA-GATAME: Control del hombro.

 [image:]

 FOTO 10.25. KAYA GATAME

 TEMA 11: La defensa personal (III)

 11.1 DEFENSA CONTRA ARMAS BLANCAS Y DE FUEGO

 Dependiendo de la forma de ataque y de la distancia a la que el atacante se encuentra en el momento de la agresión, podremos resolver dichas situaciones atendiendo a las formas siguientes:

 	Arma blanca

 	
 ● Cuchillada de punta

 ● Cuchillada de arriba a abajo

 ● Cuchillada de abajo a arriba

 ● Cuchillada lateral

 ● Cuchillada de revés

 	Técnicas de bloqueo, formas de reducción del arma y postura del control

 	Objetos contundentes

 	
 ● Ataque frontal

 ● Ataque lateral

 ● Ataque de costado

 ● Ataque de arriba abajo

 	La misma técnica descrita anteriormente

 	Armas de fuego

 	
 ● Manos arriba de frente

 ● Manos arriba de espalda

 ● Cómo dominar a un adversario

 	Técnica de bloqueo, desarme por medio de luxación llegando al control y al posterior esposamiento

 ATAQUE AL VIENTRE CON ARMA BLANCA

 Luxación interior de muñeca

 Controlamos su muñeca y giramos hacia la izquierda.

 Controlamos con las dos manos, paso adelante con pierna izquierda.

 Giramos el brazo armado y luxamos su muñeca, retrasamos la pierna derecha hacia atrás.

 [image:]

 FOTO 11.1. LUXACIÓN INTERIOR

 Luxación codo en codo

 Controlamos su mano derecha con la izquierda nuestra.

 Luego adelantamos nuestra pierna izquierda y agarramos con nuestra mano derecha, empujamos hacia abajo codo con codo.

 Presionamos con el cuerpo y adelantamos la pierna derecha colocando la izquierda encima del brazo del agresor.

 [image:]

 FOTO 11.2. LUXACIÓN CODO EN CODO

 Bloqueo-control luxación-Atemi

 Bloqueamos su ataque con nuestro antebrazo izquierdo y nuestra mano derecha colocada en horquilla (pulgar-resto de los dedos).

 Rotar hacia fuera el brazo armado del agresor y al mismo tiempo, en un paso muy largo, metemos nuestro pie izquierdo hacia el exterior de su pie izquierdo, colocando nuestro hombro debajo de su axila con nuestro brazo por encima del suyo, manteniendo su mano armada con la palma hacia arriba.

 Tiramos de su brazo hacia adelante, hasta apoyar su pecho en nuestra espalda.

 [image:]

 FOTO 11.3. LUXACIÓN HOMBRO-CODO

 ATAQUE FRONTAL CON ARMA BLANCA

 Esquiva-luxación-Atemi

 Pivotando sobre el pie izquierdo, girando a la derecha y, al mismo tiempo, con la mano izquierda pulgar abajo, desviar la mano armada hacia el interior

 Avanzar el pie derecho y simultáneamente iniciar la luxación exterior de muñeca con las dos manos

 Continuar la luxación hasta llevarlo al suelo.

 [image:]

 FOTO 11.4. LUXACIÓN EXTERIOR

 Esquiva-luxación-Atemi

 Pivotando sobre el pie derecho, girar hacia la izquierda y al mismo tiempo con nuestra mano derecha desviamos o esquivamos la mano armada, y rotar el brazo hacia afuera.

 Llevamos rápidamente la pierna derecha hacia atrás, iniciando la luxación interior de la muñeca.

 [image:]

 FOTO 11.5. LUXACIÓN INTERIOR

 Esquiva-luxación-Atemi-Triple luxación

 Tai sabaki muy rápido de hombros solamente, y al mismo tiempo esquivar hacia el interior el brazo armado del agresor, cogiéndole por la muñeca con nuestra mano izquierda llevando el brazo derecho a la derecha.

 Damos un paso amplio con la pierna izquierda y colocamos su brazo en triple luxación.

 [image:]

 FOTO 11.6. TRIPLE LUXACIÓN

 AMENAZAS DE PUÑAL AL COSTADO (delante del brazo)

 [image:]

 FOTO 11.7. AMENAZA DE PUÑAL AL COSTADO

 Esquiva-Atemi-Luxación exterior de muñeca-Atemi

 Controlamos la mano armada, y hacemos una esquiva interior con paso atrás.

 Desde esa posición damos una patada en la zona femoral al contrario.

 Giramos hacia la izquierda y luxamos la muñeca al exterior. Seguimos la luxación hasta que se caiga el agresor.

 Cuando esté en el suelo le presionamos el tórax con nuestra rodilla derecha.

 [image:]

 FOTO 11.8. LUXACIÓN EXTERIOR

 Esquiva-Luxación interior de muñeca-Luxación de hombro

 Giramos hacia la izquierda, esquivamos y controlamos la mano armada con nuestra mano derecha.

 Damos un paso adelante con la derecha, volviendo la palma de la mano hacia arriba y le llevamos hacia el suelo hasta conseguir la luxación.

 Como consecuencia de esta luxación, el agresor se agachará aproximando los hombros al suelo, momento que aprovechamos para pasar la pierna izquierda por encima de los hombros quedando el brazo de este entre las dos piernas nuestras.

 Apoyando nuestro glúteo en su espalda y tirando de su brazo hacia arriba conseguiremos una luxación de hombro.

 [image:]

 FOTO 11.9. LUXACIÓN INTERIOR

 Esquiva-atemi-Luxación de hombro y muñeca-atemi

 Controlamos y esquivamos la mano armada hacia adelante con paso atrás.

 Introducimos la mano izquierda debajo de su brazo y lo apoyamos en hombro llevando su muñeca hacia la espalda, quedando inmovilizado.

 [image:]

 FOTO 11.10. LUXACIÓN DE CODO Y HOMBRO

 AMENAZAS DE FRENTE CON PISTOLA O REVÓLVER

 [image:]

 FOTO 11.11. AMENAZA DE FRENTE CON PISTOLA O REVÓLVER

 Esquiva-Control-Luxación

 Giramos hacia la izquierda y controlamos la muñeca armada con las dos manos.

 Atemi al vientre.

 Giramos rápidamtente hacia la derecha y atrás, rotando el brazo armado sobre el eje longitudinal, retrocediendo y luxando la muñeca hasta llevarla al suelo.

 Luego se le desarma y controla su muñeca luxada por si es necesario darle otro atemi.

 [image:]

 FOTO 11.12. LUXACIÓN INTERIOR

 Esquiva-Control-Luxación-Atemi

 Giramos hacia la derecha y controlamos hacia el interior la mano armada.

 Atemi a la pierna continuando el control de la muñeca armada.

 Apoyamos el pie izquierdo delante de su pie y ejecutamos la triple luxación, mantenemos la luxación de codo hombro y lo desarmamos.

 Giramos hacia la derecha, controlamos la mano armada y le desequilibramos hacia el interior.

 Controlamos la muñeca armada con las dos manos, apoyamos el pie derecho próximo al agresor y luxamos la mano derecha.

 Mantenemos el control, luxamos y lo desarmamos.

 [image:]

 FOTO 11.13. TRIPLE LUXACIÓN

 AMENAZAS DE COSTADO CON PISTOLA O REVÓLVER

 Esquiva-Atemi-Luxación

 Esquivamos hacia adelante y lanzamos un atemi al estómago

 Control de la muñeca armada con ambas manos, adelantando el pie derecho delante de su pie izquierdo.

 Giramos rápidamente hacia la izquierda volviendo la palma de la mano armada hacia ese lado e iniciamos la luxación de muñeca.

 Mantenemos la mano armada en posición de luxación, y lanzamos un atemi de pie al pecho del agresor.

 Al apoyar el pie en el suelo después de dar el atemi, desarmamos al agresor y preparamos el siguiente atemi.

 [image:]

 FOTO 11.14. LUXACIÓN EXTERIOR

 Esquiva-atemi-Luxación-Atemi

 Esquiva adelante y arriba avanzando el pie izquierdo.

 Lanzar con fuerza la mano derecha contra el dorso de la mano armada llevando la mano hacia el hombro, formando brazo y antebrazo del agresor un ángulo agudo.

 Atemi al bajo vientre con la rodilla derecha, acentuando la luxación interior de la muñeca.

 Continuamos la luxación girando hacia la izquierda para hacer caer al agresor al suelo.

 Controlamos el hombro derecho del agresor con la rodilla derecha.

 Desarmamos al agresor.

 [image:]

 FOTO 11.15. LUXACIÓN DE CODO Y HOMBRO

 Esquiva-Atemi-Luxación-atemi

 Esquivamos hacia afuera.

 Controlamos la mano con nuestra mano derecha y lo desequilibramos.

 Atemi a la pierna.

 Luxación exterior de muñeca y continuamos la luxación hasta llevarlo al suelo y luego lo desarmamos.

 [image:]

 FOTO 11.16. LUXACIÓN EXTERIOR

 Amenazas por la espalda con pistola o revólver

 El agresor amenaza por detrás con un revólver apoyando el cañón a la altura de los riñones.

 [image:]

 FOTO 11.17. AMENAZA POR LA ESPALDA

 Esquivamos girando hacia dentro y desviamos el brazo armado.

 Controlamos el brazo armado y le damos un atemi al cuello con la palma hacia arriba.

 Giramos hacia la derecha apoyando las manos sobre el codo del brazo produciendo una luxación de éste.

 Desarmamos al agresor.

 [image:]

 FOTO 11.18. LUXACIÓN EXTERIOR

 Esquivas-Atemi-luxación-atemi-luxación-atemi

 Esquivamos girando hacia afuera a la derecha, dando un atemi con el pie y controlando la mano armada.

 Hacemos una luxación interior de muñeca avanzando con el pie derecho.

 Controlamos la mano armada y damos un atemi al cuello.

 Continuamos con la luxación interior hasta hacer caer al agresor, controlándole y luxando la muñeca de la mano que empuña el arma.

 Desarmamos al agresor.

 [image:]

 FOTO 11.19. LUXACIÓN INTERIOR

 Esquivas-Atemi-control-luxación-atemi

 Esquivando girando hacia dentro y a la izquierda y desviamos el brazo armado.

 Atemi al cuello del agresor.

 Controlamos la muñeca armada con nuestra mano derecha.

 Guiamos rápidamente a la derecha luxando el codo y el hombro.

 Controlamos el brazo armado, elevamos la mano para dar un atemi.

 Envolvemos el brazo del agresor para hacerle la luxación y así poder desarmarle.

 [image:]

 FOTO 11.20. LUXACIÓN DE CODO Y HOMBRO

 11.2 REDUCCIONES

 [image:]

 FOTO 11.21. REDUCCIONES

 Se produce cuando un sujeto se niega a abandonar una zona ofreciendo resistencia para su traslado.

 La resolución en estos casos pasa por el empleo de técnicas adecuadas, como:

 ● Luxación

 ● Presión en puntos vitales

 En todo caso, actuar con respeto al ordenamiento jurídico.

 Cada Vigilante de Seguridad tendrá una función específica:

 1º De intervención

 2º De enlace y protección

 En muchas ocasiones, la interrelación entre el Vigilante de Seguridad y el público está condicionada por una serie de factores que aumentan el conflicto inicial producido por la intervención. Estos factores deben ser conocidos por el Vigilante de Seguridad, ya que debe intentar en su actuación no generar un problema adicional a una situación de agresiones verbales. Nos encontramos con un problema de manejo de situaciones.

 Se trata de no caer en lo que se ha llamado «mecánica & looping». Esta teoría se basa en las reacciones que presenta el individuo cuando tiene que aceptar circunstancias u órdenes que le producen una sensación de molestia, incomodidad o investigación. En estas circunstancias debe concedérsele un margen de expresión relativa, que funciona de manera inconsciente y que sirve para contrarrestar la sensación de incomodidad. Estas respuestas del individuo se suelen materializar en gestos de mal humor, omisión de las manifestaciones de respeto, o expresiones aisladas de despecho, ironía o sarcasmo. Si el Vigilante de Seguridad en su intervención reprime estas expresiones de autoprotección y de control de la otra persona y las considera como fundamento para un castigo adicional, probablemente lo único que conseguirá será incrementar las gravedad de la situación inicial, que puede transformarse en un acto penal o criminal nuevo.

 El Vigilante de Seguridad tiene la obligación de crear un clima de confianza y seguridad en las personas, de manera que cualquiera, después de un contacto con él, debe de tener la sensación de estar protegido.

 La actuación ante una situación de resistencia ha de realizarse considerando siempre y compaginando los siguientes aspectos:

 ● Los derechos de la persona afectada, el delito de que se trate y el peligro para otros ciudadanos

 ● Las consecuencias sociales de la actuación (incluyendo las que se refieren a la actuación del vigilante)

 En caso de resistencia por parte del detenido debe evitarse que pueda conseguir apoyo por parte de los observadores y también tener en cuenta que la detención debe causar el menor perjuicio posible al detenido, que cuenta con la presunción de inocencia.

 ANTE UNA INTERVENCIÓN DEBEMOS:

 ● Prepararnos mentalmente, mostrando comprensión hacia el problema y hacia lo que la persona siente en ese momento

 ● Actuaremos de tal manera que nuestra conducta pueda servir de modelo para tranquilizar a los demás

 ● Daremos a la persona razones de por qué debe tranquilizarse

 ● Intentemos dialogar con ellas y desviar su atención hacia aspectos no relacionados con el problema

 ● Con personas emotivas o agresivas usar técnicas como: Ignorarlas temporalmente, gritar más fuerte que ellas, pedir la colaboración de otros, o usar la restricción física

 ● Utilizaremos preguntas abiertas o cerradas que permitan al individuo desahogarse

 ● Saber escuchar, dando señales al otro de que se está haciendo. Puede hacerse repitiendo la esencia del mensaje con palabras diferentes a las empleadas por la persona

 ● No haremos caso de comentarios irrelevantes ni insultos, actuando con desatención selectiva y uso adecuado del silencio

 11.3 CACHEOS Y ESPOSAMIENTOS

 DETENCIÓN

 Acción por la cual una persona es privada de su libertad.

 Para efectuar una detención, existen unas normas generales aplicables a las distintas características que presente cada situación.

 Es importante tener siempre presente en una detención:

 ● Energía en la actuación

 ● Precaución: “nunca menospreciar el posible peligro”

 ● Precaución y planificación

 ● Procurar no actuar solo

 PRECAUCIONES DE CARÁCTER GENERAL

 Deben adoptarse las siguientes:

 ● Se tendrá precaución al desenfundar el arma, evitando la presencia del compañero en la línea de fuego. Se estará en todo momento sujeto a las condiciones de legítima defensa

 ● En cuanto a la forma de esposar al sospechoso, lo mejor es haber practicado previamente; se ha de tender a poder ponerlas con una sola mano. Ha de evitarse la posibilidad de causar un daño innecesario, pero actuar con seguridad, pues a veces el delincuente se autolesiona y denuncia después malos tratos o abuso de autoridad

 ● Nunca debemos confiar en la reacción de un sospechoso. Hay veces que estando incluso encañonado reacciona inesperadamente

 ● Es necesario estar preparado psicológicamente para estos casos de esgrimir un arma de fuego. Hay dos normas a tener en cuenta:

 • Si esgrimiendo un arma podemos vernos obligados a utilizarla

 • El hecho de enseñar un arma no garantiza la sumisión del sujeto

 ● CONCEPTO DE CACHEO

 Un cacheo consiste en buscar armas, elementos delictivos o que puedan constituir pruebas de un presunto delito en un sospechoso. El procedimiento ha de ser eficaz y seguro. La rapidez es también una buena cualidad que no está reñida con la minuciosidad. El cacheo es una actuación eminentemente práctica que mejora con la experiencia. Si el sospechoso ha sido detenido mientras cometía el delito es preciso, primero, darle a entender quiénes somos y qué queremos, posteriormente se buscará con interés en bolsos, botas, bolsillos, forros, mangas, cinturones.

 [image:]

 FOTO 11.22. CACHEOS

 PREVENCIONES GENERALES

 ● Estudio de las zonas más importantes y habituales de ocultación de armas u otros objetos

 ● Existen técnicas de cacheo tanto individuales como colectivas

 ● En ambas se deben de tener en cuenta las prevenciones que a continuación se citan:

 ● No apartar nunca la vista del sospechoso

 ● No dar nunca la espalda

 ● Colocarse detrás del detenido

 ● Desequilibrar al detenido

 ● Emplear una sola mano, la otra debe quedar libre para controlar al sospechoso

 ● Dar órdenes de forma clara y concisa

 ● Procurar no hacer un cacheo sin alguien que le auxilie

 ● No limitarse a palpar. Hay que oprimir y coger la ropa a fin de descubrir objetos planos como hojas de afeitar, cuchillos, etc.

 TÉCNICAS DE CACHEO

 [image:]

 FOTO 11.23. CACHEO EN PARED

 Debe precederse a avisar previamente de nuestras intenciones y posteriormente seguiremos las normas que se indican a continuación. Si se realiza en posición de desequilibrio para el sospechoso esto dificulta su capacidad de reacción. Las normas son las siguientes:

 ● Apoyado en la pared con las manos separadas y un pie por detrás del otro. Nosotros nos situamos detrás con un pie junto a los suyos, para derribarlo, si fuera necesario. En esta posición el sospechoso verá dificultada su posibilidad de reacción.

 ● De rodillas con las manos en la cabeza y los pies uno encima del otro. En caso de necesidad se le puede ordenar que se tumbe en el suelo.

 Apoyado en un vehículo, de igual forma que en el caso de apoyo en la pared.

 Si el cacheo lo efectúan dos personas, una controla mientras la otra procede al registro. Se estará siempre prevenido tocando la culata del arma para poder reaccionar en caso de problemas. Si se hace efectiva la sospecha de que el delincuente lleva un arma y puede atacarnos, se empuñará siempre nuestra arma o se actuará cubierto por el compañero.

 [image:]

 FOTO 11.24. CACHEO EN SUELO

 En los supuestos en que se realiza en el suelo, al sospechoso se le ordena tumbarse separando las piernas y pasando las manos por detrás de la cabeza. Este procedimiento sólo se emplea en caso de grave sospecha de que el individuo vaya armado y pueda atacamos. Durante el desarrollo de este tipo de cacheo se empuñará el arma directamente contra el sospechoso.

 	TÉCNICAS INDIVIDUALES

 	DE PARED O SOBRE VEHÍCULO

 	
 ● Brazos verticales y separados. Palmas de las manos sobre la pared o vehículo

 ● Piernas separadas, puntas de los pies hacia afuera

 ● Posición incómoda, forzada, desequilibrada

 	SOBRE EL SUELO

 	
 ● Rodilla en tierra, con brazos en la nuca

 ● Tendido. Brazos y piernas abiertas y rectas, sin apoyar el cuerpo en el suelo

 	TÉCNICAS COLECTIVAS

 	EN PARED O SUELO

 	
 ● Orden de registro

 ● Alinear uno detrás de otro o al lado, según sea en el suelo o sobre la pared

 ● Iniciar el cacheo por un extremo, una vez cacheado, enviarlo al extremo contrario

 ● Durante el cacheo colectivo, debemos ser apoyados por algún compañero

 Es importante, pues, actuar en equipo, estar mentalizado y actuar con energía y rapidez. Estar bien entrenado y tener la suficiente precaución para saber reaccionar, son premisas básicas que nos permiten evitar el posible riesgo al enfrentarnos con un delincuente.

 EL ESPOSAMIENTO

 [image:]

 FOTO 11.25. EL ESPOSAMIENTO

 El esposamiento es una forma de control de un sospechoso y se pueden utilizar los medios siguientes:

 ● Grilletes de acero con eslabón de cadena

 ● Grilletes de bisagra

 ● Pulgueras (para los dedos pulgares)

 ● Lazos de seguridad

 ● Grilletes de lazo (un solo uso)

 El esposamiento debe ir precedido de un CACHEO

 REGLAS A TENER EN CUENTA

 ● Elegimos el lugar adecuado, escogiendo cualquier apoyo natural, con una pared o un vehículo y lo realizaremos en el suelo en caso de gravedad de la situación

 ● Lo realizaremos de forma rápida y enérgica

 ● Se hará por la espalda siempre, pasando la cadena de las esposas entre el cinturón, si lo tuviere, y cuando las circunstancias lo aconsejen

 ● Comprobaremos, el estado de los seguros de las esposas

 ● Se realizará antes de la maniobra de cacheos y registros

 ● Se debe actuar con el sospechoso controlado, o cuando menos en desequilibrio

 ● Se le debe decir al sospechoso lo que pretendemos hacer

 ● Permanecer alerta ante reacciones hostiles por parte del sospechoso

 ● No esposarse al sospechoso

 ● Si es necesario, espose antes de cachear (en situaciones de peligro)

 ● Se debe realizar, si es posible, en lugares apartados, ante reacción hostil del esposado o público

 ● No dejar nunca que el sospechoso se espose a sí mismo

 TÉCNICAS DE DETENCIÓN AL PASO SIN GRILLETES

 [image:]

 FOTO 11.26. DETENCIÓN SIN ESPOSAMIENTO

 En primer lugar, el personal operativo que participa en esta intervención tratará de retener las características personales del sospechoso, a fin de que pueda dar su descripción en caso de huida.

 Para su conducción habrá de elegirse un itinerario rápido y discreto, que ofrezca una gran seguridad. Los Vigilantes de Seguridad deberán estar muy atentos al entorno, durante el recorrido que realicen.

 Esta intervención es aconsejable que sea realizada por dos componentes de Seguridad.

 En este tipo de intervención, se utilizarán las técnicas de punteo, de luxación por presión de muñeca, codo y hombro.

 Durante el recorrido, el componente de Seguridad llevará cogido con una mano el brazo retenido y con la otra mano empujará su cabeza hacia abajo, de forma que no pueda observar el itinerario del trayecto.

 [image:]

 FOTO 11.27. DISTINTOS TIPOS DE GRILLETES

 TEMA 12: Técnicas de Empleo de la Defensa

 12.1 CARACTERÍSTICAS DE LA DEFENSA

 La defensa policial usada adecuadamente es un arma excelente porque permite:

 - Desarmar a un agresor

 - Detener a un sospechoso que huye

 - Controlar a un detenido que se resiste sin causar lesiones permanentes en el sujeto

 - Defenderse

 La defensa está fabricada de goma semirrígida forrada de cuero. Posee en su parte superior un círculo de material fuerte que delimita la llamada “empuñadura” de la defensa.

 Aproximadamente, a unos 10 ó 15 cm. por debajo, lleva atada una cinta de material o cuero flexible, llamada fiador, que ayuda a empuñarla. Su longitud es de 50 cm. Es del todo flexible y se ciñe a la perfección sobre cualquier superficie dura, lo que provoca un fortísimo dolor a quien se golpee contra ella.

 Va envainada, a modo de espada, dentro de una funda llamada “Tahalf’, que sirve para portarla con toda comodidad colgada de la cintura.

 Para empuñarla no debe pasarse la muñeca por el fiador, ya que en caso de trabarse, o ser arrebatada, la muñeca quedaría bloqueada y podría sufrir lesiones de importancia ante un tirón.

 La forma correcta de empuñamiento seguirá los pasos siguientes:

 - Deslizar el pulgar por el extremo del fiador

 - Hacer pasar la correa sobre el dorso de la mano, enrollándola en la misma

 - Aferrar firmemente la empuñadura de forma que' queden oprimidos, al mismo tiempo, empuñadura y fiador

 De esta forma, si trataran de arrebatarnos la defensa, podremos utilizar la otra mano y soltar la mano que empuña mediante un giro de muñeca.

 CONSEJOS PRÁCTICOS

 RECUERDA QUE:

 1º La atención y el estado de alerta son esenciales

 2º La defensa ha de salir con facilidad del tahalí

 3º La defensa ha de empuñarse con firmeza y seguridad

 4º Los golpes serán más eficaces cuanto más precisos

 5º Este arma no es eficaz ante un arma de fuego

 6º La defensa ha de emplearse tan sólo en casos necesarios y verdaderamente justificados

 7º Puede ser peligroso dejar que alguien se nos acerque demasiado

 8º El delincuente puede tener conocimientos de defensa personal o artes marciales

 9º El revólver o la pistola no son las únicas armas de que disponemos

 10º Es beneficioso no descuidar los entrenamientos

 [image:]

 FOTO 12.1. POSICIÓN DE CONTROL Y VIGILANCIA. SE PUEDE COMPROBAR EL LUGAR DONDE VA COLOCADA LA DEFENSA Y LA POSICIÓN DE ATENCIÓN

 [image:]

 FOTO 12.2. LA MANO IZQUIERDA SUJETA LIGERAMENTE EL TAHALI, AL MISMO TIEMPO QUE INCLINA LA EMPUÑADURA HACIA ADELANTE EN UN ÁNGULO DE 45°, APROXIMADAMENTE

 [image:]

 FOTO 12.3. A CONTINUACIÓN LA MANO DERECHA PASA A ASIR LA DEFENSA, SACÁNDOLA CON UN SÓLO Y RÁPIDO MOVIMIENTO HACIA ADELANTE

 [image:]

 FOTO 12.4. CUANDO EL TAHALI NOS LO PERMITA POR SU HOLGURA, FIRMEZA Y BUENA FIJACIÓN A LA CINTURA, PUEDE EXTRAERSE LA DEFENSA CON UNA SOLA MANO TAL COMO MUESTRA LA FIGURA

 [image:]

 FOTO 12.5. LA FIGURA NOS ENSEÑA COMO COGER LA DEFENSA POR LA EMPUÑADURA EN POSICIÓN HORIZONTAL

 [image:]

 FOTO 12.6. SEGUNDA MANERA DE ASIR LA DEFENSA, POR SU PARTE MEDIA

 [image:]

 FOTO 12.7. LA TERCERA FORMA: AMBOS EXTREMOS, DELANTE DEL CUERPO, A MODO DE MANILLAR DE BICICLETA

 [image:]

 FOTO 12.8. AQUÍ, COMO PUEDE OBSERVARSE, EL GOLPE ES DIRIGIDO AL CUELLO. ES UNO DE LOS MÁS EFICACES

 [image:]

 FOTO 12.9. GOLPE DIRIGIDO A LA FEMORAL DE LAS PIERNAS

 [image:]

 FOTO 12.10. GOLPE A LA BOCA DEL ESTÓMAGO

 [image:]

 FOTO 12.11. GOLPE AL ABDOMEN. DE GRAN EFICACIA

 [image:]

 FOTO 12.12. GOLPE A LAS COTILLAS FLOTANTES

 [image:]

 FOTO 12.13. GOLPE A LOS MÚSCULOS ABDUCTORES (ENTREPIERNA)

 [image:]

 FOTO 12.14. ESTE GOLPE PRODUCE GRAN DOLOR, GOLPE AL PLEXO SOLAR

 [image:]

 FOTO 12.15. GOLPE POR ENCIMA DEL CODO

 [image:]

 FOTO 12.16. GOLPE DIRIGIDO A LOS MÚSCULOS ABDUCTORES

 [image:]

 FOTO 12.17. PARADA O BLOQUEO ANTE UN ATAQUE DE ARMA BLANCA DIRIGIDO AL ROSTRO, DESVIÁNDOLO DE SU TRAYECTORIA DE DENTRO A FUERA

 [image:]

 FOTO 12.18. CONSISTE EN EL MISMO ATAQUE, PERO LO DESVIAMOS HACIA EL LADO CONTRARIO, ES DECIR, DE FUERA A DENTRO

 [image:]

 FOTO 12.19. BLOQUEO A UN GOLPE DE ARMA BLANCA DIRIGIDO AL ABDOMEN, ESTÓMAGO, BAJO VIENTRE, ETCÉTERA

 [image:]

 FOTO 12.20. ESTE BLOQUEO SE EJECUTA CON AMBAS MANOS, TAMBIÉN ANTE UN ATAQUE DE ARMA BLANCA

 [image:]

 FOTO 12.21. PARADA A UN GOLPE DE PIERNA (PATADA) DIRIGIDO A LOS GENITALES

 [image:]

 FOTO 12.22. BLOQUEO DEL BRAZO DEL AGRESOR, QUIEN TRATA DE GOLPEAR ALGUNA PARTE DE NUESTRO ROSTRO

 [image:]

 FOTO 12.23. ESTE GOLPE SE BLOQUEA Y DESVÍA CON EL MISMO TIPO DE PARADA QUE EL ANTERIOR, LO QUE CAMBIA ES LA DIRECCIÓN

 [image:]

 FOTO 12.24. LA PRESA QUE MUESTRA LA FIGURA ES UNA DE LAS MÁS COMUNES CUANDO SE TRATA DE INMOVILIZAR EMPLEANDO LA FUERZA COMO TÉCNICA

 [image:]

 FOTO 12.25. FORMA DE CONTROL POR DETRÁS, ASIENDO LA DEFENSA FUERTEMENTE CON LAS MANOS POR AMBOS EXTREMOS, EJERCIENDO PRESIÓN SOBRE LA GARGANTA DEL AGRESOR

 [image:]

 FOTO 12.26. FORMA DE CONTROL POR DETRÁS. PASANDO NUESTRO BRAZO IZQUIERDO POR DELANTE DE LA DEFENSA. A COGER EL CUELLO DEL AGRESOR POR DETRÁS Y PASAMOS EL BRAZO IZQUIERDO POR DEBAJO DE SU AXILA, DE MODO QUE CONTROLEMOS TAMBIÉN SU TRONCO

 12.2 GOLPES PERMITIDOS Y PROHIBIDOS

 La técnica de golpear con la defensa es análoga al lanzamiento de atemis en defensa personal. Debemos recordar que el empleo de la fuerza está estrictamente regulado por las leyes (ver Módulo A), por lo que el empleo de la defensa deberá efectuarse, únicamente, en los casos contemplados y con los condicionantes establecidos por éstas.

 ♦ Golpes laterales

 Su mayor eficacia se obtiene cuando se aplican, previo volteo vertical, perpendicular al suelo sobre los laterales de la cabeza o costado del cuerpo.

 ♦ Golpes directos de arriba hacia abajo

 Hay que tener la precaución de no golpear sobre la cabeza en golpe directo de arriba hacia abajo. Además de producir otras lesiones, pueden causar desgarros en la piel que, aunque carezcan de importancia, al fluir la sangre abundantemente, por la proliferación de vasos sanguíneos en esa zona, provoca efectos psicológicos contraproducentes.

 Por otra parte, cualquier golpe de arriba hacia abajo puede ser fácilmente esquivado.

 Todos los golpes que se dirijan sobre la parte superior se darán lateralmente, aplicándose sobre los hombros.

 ♦ Golpes directos horizontales

 Conviene efectuarlos, previo volteo lateral, paralelos al suelo provocado por un giro de muñeca.

 ♦ Estocadas

 Son los golpes más efectivos y difíciles de parar, siempre que se utilice una defensa rígida.

 La forma de lanzar estos golpes es similar al lanzamiento de atemis directos en Defensa Personal, efectuándose el contacto con el cuerpo del contrario con la punta de la defensa.

 Pueden aplicarse fundamentalmente sobre garganta (evitando la nuez o bocado de Adán), plexo solar e ingle (evitando los órganos sexuales).

 ♦ Golpes de abajo hacia arriba

 Se aplicarán previo volteo vertical, por giro de muñeca, sobre las partes internas de los muslos o ingle.

 12.3 SU EMPLEO EN LAS REDUCCIONES

 Como ya se ha comentado la defensa es muy útil en las reducciones y detenciones, siendo de aplicación las técnicas descritas en Defensa Personal. Como resumen podremos decir:

 ♦ Defensa contra golpe de arriba hacia abajo. (Ver foto 12.20)

 Empuñada la defensa con ambas manos, por sus extremos, se adelantará la pierna izquierda semiflexionada y se levantarán los brazos estirados, para proteger la cabeza del golpe.

 Acto seguido, se desplazará la pierna derecha hacia atrás, en semicírculo, golpeando al adversario con la defensa.

 Otra forma de respuesta se realiza adelantando la pierna derecha y golpeando con la empuñadura de la defensa.

 ♦ Defensa contra golpe lateral derecho. (Ver fotos 12.17 y 12.22)

 Se efectuará un giro hacia la derecha, desplazando el pie derecho hacia atrás describiendo un arco, al mismo tiempo colocamos la defensa en posición vertical, delante del cuerpo, empuñada con ambas manos

 Parará el golpe con los brazos estirados.

 Inmediatamente se bajará el brazo izquierdo y se impulsará el derecho, lanzando una estocada.

 ♦ Defensa contra golpe lateral izquierdo. (Ver foto 12.18 y 12.23)

 Se efectuará un giro hacia la izquierda, desplazando el pie izquierdo hacia atrás describiendo un arco; al mismo tiempo colocaremos la defensa en posición vertical, delante del cuerpo, empuñada con ambas manos.

 Parará el golpe con los brazos estirados.

 Inmediatamente después se baja el brazo derecho y se impulsa el izquierdo lanzando una estocada con el extremo de la empuñadura de la defensa.

 ♦ Defensa contra golpe de abajo hacia arriba. (Ver fotos 12.19 y 12.21)

 Adelantará el pie izquierdo flexionando ambas piernas, al mismo tiempo los brazos se proyectan, con fuerza, hacia adelante, empuñando la defensa con ambas manos.

 Mantenerse en la posición descrita, hasta parar el golpe. Acto seguido, elevará los brazos mientras se flexiona el izquierdo y se describe un arco hacia la izquierda con el brazo derecho, golpeando con la empuñadura de la defensa sobre la parte superior del cuerpo del adversario.

 ♦ Otros usos de la defensa

 La defensa puede usarse, además, para conducir delincuentes detenidos, sin el empleo de grilletes o para reducir a un adversario.

 TEMA 13: Armamento.

 13.1 ARMAS REGLAMENTARIAS PARA SU UTILIZACIÓN POR EL VIGILANTE DE SEGURIDAD

 El armamento reglamentario para los Vigilantes de Seguridad (Orden Ministerial de 7 de julio de 1995, artº. 19) es el siguiente:

 ❏ Arma corta: Revólver del calibre 38 Especial (38 Spl) con una longitud de cañón de 4 pulgadas.

 ❏ Arma larga: Escopeta repetidora calibre 12/70.

 13.2 ESTUDIO DE LAS ARMAS REGLAMENTARIAS

 13.2.1 EL REVÓLVER

 El revólver es un arma de repetición por el sistema de recámaras múltiples giratorias, que se puede utilizar en doble y en simple acción. Es una arma individual, de defensa inmediata.

 [image:]

 FOTO 13.1. REVÓLVER

 ● CARACTERÍSTICAS

 [image:]

 ❏ Alcance eficaz: 25 mts.

 ❏ Peso sin munición: 1000-1300 grs. (según modelos)

 ❏ Longitud total del arma: 230-240 mm.

 ❏ Estrías del cañón: 6 en sentido dextrosum (Las estrías o rayado son unos nervios interiores del ánima del cañón que imprimen al proyectil un movimiento rotatorio. En el revólver hay seis estrías que giran de izquierda a derecha

 ❏ Calibre: 38 centésimas de pulgada (equivalente a 9 m.m.). El calibre de un arma es el diámetro de la circunferencia que forman las estrías en el ánima del cañón.

 ❏ Longitud del cañón: 4 pulgadas (11’6 cm.)

 ● DESCRIPCIÓN:

 [image:]

 FIGURA 13.1

 Sólo se autoriza al personal técnico el desarmado del revólver, estando prohibido para el resto del personal de Seguridad. Pero, para su estudio se divide en las siguientes partes: Armazón, Cilindro, Cañón y Elementos de puntería.

 ❏ Armazón.

 A su vez, el Armazón consta de la Empuñadura, Caja plana de mecanismos, Ventana rectangular del tambor, Arco guardamonte y Orejetas.

 La Empuñadura, a la que se fijan las cachas de madera, presenta en su interior un vaciado circular para el alojamiento del sistema regulador de presión del martillo percutor.

 La Caja plana de mecanismos es de forma irregular y aloja al Cilindro o tambor, el mecanismo de Disparo y Seguro, el de Percusión y el de Repetición. En ella se ubica el martillo o percutor, que es la pieza que incide en la aguja percutora. Consta de cuerpo y cabeza.

 La ventana rectangular del tambor sirve de alojamiento al cilindro y en su parte anterior se enrosca la parte posterior del cañón.

 [image:]

 FOTO 13.2. VISTA SUPERIOR

 ❏ Cilindro.

 El Cilindro presenta seis recámaras donde se insertan los cartuchos y contiene los mecanismos de Alimentación, de Extracción y de Repetición.

 El extractor consta de Cabeza, Vástago y Muelle. La cabeza tiene forma de estrella, donde encajan los culotes de los cartuchos, para permitir su extracción, y una roseta dentada que hace girar las sucesivas recámaras hasta su posición de disparo.

 El Arco guardamonte sirve para la protección del disparador, evitando que se produzcan disparos fortuitos o involuntarios.

 [image:]

 FOTO 13.3. CILINDRO

 ❏ Cañón.

 El Cañón es una pieza cilíndrica, pavonada por el exterior, consta de recámara y ánima, y de su estado depende la precisión y el agrupamiento de los disparos.

 La recámara es la parte más reforzada y el ánima puede ser lisa o rayada. Se denomina inclinación a la dirección de las rayas y, paso, a la distancia entre dos rayas.

 [image:]

 FOTO 13.4. CAÑÓN

 ❏ Elementos de puntería.

 Los Elementos de puntería son el Punto de Mira y el Alza. El Punto de mira va alojado y fijo en la parte anterior del cañón. El Alza va acoplada en la parte superior de la armadura y lleva un sistema de regulación en alcance y dirección.

 [image:]

 FIGURA 13.2. ELEMENTOS DE PUNTERÍA

 ● FUNCIONAMIENTO COMBINADO DE LOS MECANISMOS

 En simple acción se desplaza el martillo percutor hasta su posición más retrasada mediante el dedo pulgar de la mano que empuña, venciendo la resistencia del muelle real quedando retenido en dicha posición al mismo tiempo que gira el cilindro, de derecha a izquierda (en los modelos normalmente usados), y enfrenta un cartucho con el cañón; a una ligera presión sobre la cola del disparador se libera, e impulsado por el muelle efectúa un recorrido hacia delante, golpeando la aguja percutora y produciéndose el disparo.

 En doble acción, la presión ejercida sobre la cola del disparador hace que se produzca el movimiento del martillo percutor y el giro del tambor, hasta que éste alcanza su posición más retrasada, liberándolo después, y produciéndose el disparo.

 La presión de los gases actúa hacia delante, ya que lateralmente la fuerza de los mismos queda anulada por la pared del cilindro y hacia atrás por el armazón del revólver.

 [image:]

 FIGURA 13.3. DESGLOSE DE PIEZAS

 13.2.2 ESCOPETA DE REPETICIÓN DEL CALIBRE 12

 La escopeta es un arma larga, de repetición por acción manual, y cuyas características más importantes son un cañón 12 mm., de ánima lisa, con depósito de recámara para varios cartuchos.

 ● CARACTERÍSTICAS:

 ❏ Cañón 12 mm

 ❏ Ánima lisa

 ❏ Disparos en depósito de recámara

 ❏ Longitud cañón 350 mm

 ❏ Longitud de recámara 70 mm

 ❏ Repetidora

 ❏ Alcance

 ● DESCRIPCIÓN

 Piezas fundamentales:

 ❏ Cañón

 ❏ Carcasa

 ❏ Cerrojo

 ❏ Grapón

 ❏ Asta de armamento

 ❏ Carro

 ❏ Guardamontes

 ❏ Tubo depósito

 ❏ Culata y delantera

 ❏ Percutor

 ❏ Serpentín

 ❏ Transportador

 ❏ Leva cierre

 ❏ Leva comando

 ❏ Leva auxiliar

 ❏ Extractor

 ❏ Mecanismo de cierre

 ❏ Mecanismo de extracción-expulsión

 ❏ Mecanismo de seguro automático

 ❏ Mecanismo de seguro de mano

 El Cañón es cilíndrico, de ánima lisa, sin rayado, va cromado interiormente y con un pavonado mate en el exterior.

 En la boca de fuego dispone de una rosca para acoplarle una bocacha y en su parte superior está el punto de mira, formado por una meseta sobre la que se asienta el elemento de puntería. En la parte superior de la carcasa existe un fresado que se emplea para hacer puntería.

 Enroscada al tubo del cañón está la culata. En la parte inferior del cañón y soldado a éste se encuentra el anillo guía que se engarza sobre el tubo del depósito tubular.

 En el cierre se encuentra alojado el percutor, el extractor y el grapón como piezas importantes. El grapón es una pieza fundamental en el arma. Está alojado en el cerrojo y por mediación de éste y de la culata del cañón se produce el cierre del arma.

 El Carro está apoyado en la carcasa, soporta al cerrojo y sujeta el asta de armamento. Como la anterior, forma parte del mecanismo de cierre.

 En el interior del guardamonte se encuentran los seguros de mano y automático, el disparador o gatillo, el muelle del serpentín y el transportador de cartuchos.

 El Tubo depósito va unido a la carcasa, enroscado y fijado a ésta con pegamento especial.

 La Culata está fabricada en madera de haya y protegida superficialmente con barnizado negro. Su delantera presenta una forma anatómica para la empuñadura, y un picado especial en la zona de apoyo de la mano. La culata presenta una cantonera de goma para reducir el retroceso.

 En la escopeta se distinguen dos seguros, el manual, colocado junto al arco guardamontes, que actúa sobre el martillo, y el automático que actúa sobre la parte posterior del cierre e impide que se pueda disparar si no está cerrada la recámara, o que el cierre se abra cuando se efectúa el disparo.

 Cuando el botón del seguro muestre su parte ROJA, la escopeta se encuentra en posición de DISPARO.

 13.3 CARTUCHERÍA Y MUNICIÓN

 La munición es un elemento fundamental en el fenómeno del tiro. Es lo que conocemos por cartuchos de proyección.

 [image:]

 FOTO 13.5. CARTUCHERÍA

 La munición usada por las armas empleadas en Seguridad Privada es de tipo metálico para las pistolas y revólveres, y semimetálico para la escopeta.

 Todo cartucho se compone de tres partes, la vaina, la bala o proyectil y la carga de proyección.

 [image:]

 FIGURA 13.4. CARTUCHO SECCIONADO

 13.3.1 LA VAINA

 La vaina es el elemento que soporta todos los demás, se compone de las siguientes partes: boca, cuerpo y culote. En el cuerpo va la carga de proyección de pólvora que no debe modificarse en cantidad ni composición, pues podría originar interrupciones o comportamientos anómalos y peligrosos del proyectil.

 En el culote está el pistón, que es una cápsula de cobre rellena de explosivo iniciador que al ser golpeada por la aguja percutora transmite, a través de los oídos, el fuego a la carga de proyección. Pueden ser de tipo BERDAN con yunque interior y dos oídos, y BÓXER sin yunque y con un solo oído central.

 [image:]

 FIGURA 13.5. TIPOS DE VAINAS

 Puede haber varios tipos de vainas y culotes:

 [image:]

 FIGURA 13.6. TIPOS DE VAINAS Y CULOTES

 El cartucho de escopeta se diferencia de los de pistola o revólver en que la vaina tiene el cuerpo de cartón o plástico y el culote metálico, dispone de un taco para aglutinar la carga de proyección y monta proyectiles múltiples, denominados postas, de gran variedad, que, incluso, pueden ser de goma. En todo caso, los proyectiles se encuentran ocultos en la vaina y cerrados con el mismo material que el cuerpo de la misma.

 [image:]

 FIGURA 13.7. CARTUCHO DE ESCOPETA

 [image:]

 FOTO 13.6. CARTUCHO

 13.3.2 LA BALA

 Es el elemento más activo del cartucho y cuyo diseño y características están basados en la balística de efectos que pretende conseguir.

 Hay una gran variedad de balas o proyectiles en el mercado en función de las características principales que se quieran potenciar. Éstas son la capacidad de penetración y el poder de parada o detención.

 Las balas están hechas de metal, generalmente plomo, y suelen estar recubiertas de una funda metálica, denominada camisa cuando es de latón, y blindaje cuando es de otras aleaciones.

 [image:]

 FIGURA 13.8. TIPOS DE BALAS

 Para las funciones específicas de Seguridad Privada es conveniente que las armas tengan poder de parada antes que capacidad perforante, por lo que se usarán balas de punta blanda o semiblindadas para el revólver y postas de 12 proyectiles en taco para la escopeta.

 Los proyectiles pueden ser de muy variadas formas: esféricas, cilíndricas, cilíndrico-cónicas, ojivales, agudas o aerodinámica, y según las características de sus puntas se clasifican en: huecas, blandas, planas o romas.

 [image:]

 FIGURA 13.9. TIPOS DE BALAS

 13.3.3 LA PÓLVORA

 Se entiende por tal a un cuerpo compuesto que, en determinadas circunstancias y bajo ciertas acciones mecánicas, deflagra o hace explosión.

 13.4 CONSERVACIÓN Y LIMPIEZA

 Para limpiar y engrasar adecuadamente el revólver no es necesario desmontarlo total ni parcialmente. En circunstancias normales puede ser limpiado y engrasado sin mover un solo tornillo.

 Cuando haya necesidad de desmontar el arma para efectuar reparaciones en su interior, se enviará a fábrica o se requerirán los servicios de un armero cualificado.

 Para mantener los revólveres en buenas condiciones y asegurar su perfecto funcionamiento en caso de necesidad, es necesario mantenerlos limpios y cubiertos de una fina película de aceite antioxidante. Hay que poner especial cuidado en protegerlos de la humedad, especialmente en climas húmedos y lluviosos o cuando hayan sido manejados con las manos sudadas.

 Si el revólver no ha sido disparado o estaba almacenado, la limpieza consiste en frotar su exterior con un trapo ligeramente empapado en aceite y repasar el ánima del cañón y las recámaras del cilindro con un trozo de franela humedecida en aceite. Hay que limpiar el aceite sobrante, pero siempre cuidando de dejar una ligera capa que evite la oxidación. También es conveniente limpiar todos sus resquicios con un cepillo limpio.

 La limpieza a efectuar después de hacer fuego consiste en restregar el ánima y las recámaras con un disolvente adecuado y quitar todos los materiales depositados alrededor de la recámara del cañón, de la cabeza del extractor y de las zonas adyacentes que hayan sufrido la acción de la pólvora o de los residuos del fulminante. Una vez limpias el ánima y las recámaras, hay que poner al descubierto el extractor (presionando la varilla expulsora), para limpiarlos de todos los residuos que se depositan sobre el mismo. Esta operación debe efectuarse con frecuencia para evitar que se oxide y dificulte la acción del tambor. Si aparecen huellas de partículas de plomo u otra materia extraña en el ánima o las recámaras es conveniente frotar estas partes con un cepillo de cobre o bronce empapado en un disolvente de pólvora (petróleo o gasoil).

 Una vez limpio todo el cañón, hay que retirar toda huella de disolvente en el mismo, tanto en su exterior como en su ánima o las recámaras, y proceder inmediatamente después a su engrase con una ligera capa de aceite. Hay que tener en cuenta que normalmente hay residuos en el cañón y en la entrada de las recámaras, que no aparecen hasta haber transcurrido de 24 a 48 horas después de efectuada la limpieza inicial. Estos residuos pueden ser retirados mediante un cepillo de cerda y hasta, si es necesario, con una pequeña aplicación de disolvente de pólvora; después de lo cual, debe procederse a un cuidadoso engrase, con objeto de restablecer la capa de aceite en toda su superficie.

 No hay que guardar el revólver con el cañón tapado, pues ello contribuye a que se humedezca. Por el mismo motivo, las habitaciones destinadas a su conservación o almacenaje deben ser mantenidas a temperatura constante y con tan poca humedad como sea posible.

 Las armas no deben envolverse ni mantenerse en contacto con materiales que atraigan la humedad (cuero).

 Cuando los revólveres hayan de ser almacenados durante mucho tiempo, el mecanismo del disparador deberá engrasarse abundantemente con aceite lubricante no ácido, y la parte exterior del cañón, así como el ánima y los orificios de carga del cilindro (recámaras) deberán ser recubiertos con una espesa capa de aceite antioxidante.

 Hay que comprobar cuidadosamente si todas las superficies metálicas están limpias y engrasadas. Las culatas de madera de los revólveres deben ser examinadas con objeto de descubrir fisuras provocadas por la humedad. Una capa espesa de aceite de linaza, aplicada periódicamente con el dedo ayudará a evitar que las culatas se resquebrajen; hay que procurar que este aceite no se introduzca en el interior del mecanismo o en una pieza móvil, pues se solidificará al secarse.

 ❏ EN SÍNTESIS:

 SEMANALMENTE, con el arma descargada y el cilindro desplazado, se aceitará ligeramente con un producto apropiado para lubricar armas, procediéndose a continuación a su secado con un trapo suave por el exterior y con feminelas de borra por el interior del cañón y cada una de las recámaras del cilindro.

 Una vez perfectamente seco, se pasará de nuevo una feminela ligeramente engrasada en vaselina o en un buen aceite. Por el exterior, también se extenderá una ligerísima capa de este producto.

 Esta capa de protección será de un espesor mínimo: el arma quedara brillante, pero no deberá manchar.

 Con carácter BIMESTRAL O TRIMESTRAL, o antes, si fuese necesario se efectuará la limpieza siguiente:

 Una vez descargada el arma, se desarmaran los distintos componentes, sumergiéndolos en un baño de petróleo o gasoil. Con una brocha suave se frotará hasta eliminar todos los posibles restos de suciedad o grasa. El interior del cañón y cámaras se frotará con una feminela impregnada en el citado disolvente.

 Después, se secarán cuidadosamente todas las piezas, se engrasarán muy ligeramente con vaselina o aceite adecuado y se procederá al montaje.

 Una vez comprobado el buen desmontado de los elementos del arma se procurará que quede ligeramente engrasada, como se ha indicado anteriormente.

 Normalmente no deben desmontarse los elementos de alza y mira para evitar posteriores alineaciones de no fácil realización.

 SI SE HAN EFECTUADO DISPAROS, debe realizarse una limpieza más minuciosa y profunda:

 Restregar el ánima y las recámaras con un disolvente adecuado: quitar todos los materiales depositados alrededor del ánima del cañón, de la cabeza del extractor y de las zonas adyacentes que hayan sufrido la acción de la pólvora o de los residuos del fulminante, así como el extractor; limpiar de toda huella de disolvente el cañón, tanto interior como exteriormente y proceder inmediatamente después a su engrase.

 En lo referente a la escopeta el procedimiento de conservación y limpieza se realiza de forma análoga.

 RECORDEMOS:

 Según el Reglamento de Seguridad Privada artº. 83.1:

 «Los Vigilantes serán responsables de la conservación y mantenimiento de las armas que tuvieran asignadas, durante la prestación del servicio.»

 TEMA 14: Teoría del tiro. Balística interna, externa y de efectos.

 14.1 TEORÍA DEL TIRO

 La teoría del tiro consiste en el estudio de los fenómenos que se producen en el arma y el proyectil en el momento del disparo, en el recorrido del proyectil hasta el objetivo y en el impacto en el blanco. Esta disciplina se conoce con el nombre de BALÍSTICA.

 La Balística puede ser interna, externa y de efectos.

 14.2 BALÍSTICA INTERNA

 Por Balística Interna se entiende el fenómeno químico-físico que se produce durante la percusión del percutor sobre el culote de la vaina, la ignición de la pólvora, la combustión de la misma y el desarrollo de las fases, la presión de éstas sobre la bala, su vuelo libre, la velocidad que ésta alcanza en la boca de fuego del arma, así como erosiones y desgaste del ánima, el retroceso del arma, su deriva y vibraciones.

 Es por tanto un estudio del proyectil mientras que está en el interior del arma.

 Al efectuarse el disparo la aguja percutora incide sobre la cápsula del cartucho, y la detonación del fulminante se transmite a la carga de proyección cuya deflagración produce una expansión de gases que van a impulsar al proyectil forzándole a entrar en el ánima, a tomar las estrías y a girar sobre su eje ajustándose a los nervios e incrementando progresivamente la velocidad.

 [image:]

 FIGURA 14.1. BALÍSTICA INTERNA

 En la boca de fuego del arma está la arista viva, que es donde se produce el ultimo empuje de los gases sobre el culote de la bala. Su mal estado, por un golpe, puede afectar al vuelo del proyectil.

 14.3 BALÍSTICA EXTERNA

 Es la que se ocupa del estudio de los movimientos del proyectil desde que sale por la boca de fuego del arma hasta que impacta en el blanco. En ella se hace un estudio del proyectil, alcance, velocidad inicial, velocidad permanente, etc.

 El movimiento del proyectil se puede descomponer en tres factores. Uno de ellos es el rectilíneo de avance por el efecto de propulsión, otro giratorio por el rayado del ánima y el oscilante producido por la arista viva.

 Sobre el proyectil que se mueve en el aire actúan tres tipos de fuerzas, la A, de proyección, originada por los gases y que lo impulsan hacia adelante; la B, de gravedad, que lo atrae hacia el suelo; y C, la de la resistencia del aire a su avance. Como consecuencia de esto el proyectil recorre un camino sensiblemente curvo llamado trayectoria.

 Vamos a ver cómo se denominan los distintos puntos, ángulos y líneas del tiro.

 [image:]

 FIGURA 14.2. BALÍSTICA EXTERNA

 DEFINICIONES:

 ❏ Trayectoria: es la línea descrita por el centro de gravedad del proyectil durante su recorrido por el aire.

 [image:]

 FIGURA 14.3. TRAYECTORIA

 ❏ Origen de la trayectoria: (O), es el centro de la boca del arma en el momento del disparo

 ❏ Plano horizontal: (PH), es el que pasa por el origen de la trayectoria

 ❏ Vértice de la trayectoria: (V), es el punto más elevado de la misma en relación al plano horizontal. En dicho punto la tangente a la trayectoria es horizontal

 [image:]

 FIGURA 14.4. LECHA O ALTURA

 ❏ Rama ascendente de la trayectoria: Es la parte de ella comprendida entre el origen y el vértice

 ❏ Rama descendente de la trayectoria: Es el resto de la misma a partir del vértice

 ❏ Punto de caída: (C), es el punto en que la rama descendente de la trayectoria encuentra el plano horizontal

 [image:]

 FIGURA 14.5. PUNTO DE CAÍDA

 ❏ Punto de llegada o impacto: (I), es el punto en que la trayectoria encuentra el terreno o el blanco

 [image:]

 FIGURA 14.6. PUNTO DE LLEGADA O IMPACTO

 ❏ Línea de tiro: (LT), es la prolongación del eje del arma dispuesta para el disparo

 [image:]

 FIGURA 14.7. LÍNEA DE TIRO

 ❏ Línea de mira: (LM), es la visual determinada por los puntos correspondientes de los elementos de puntería del arma, el ojo del tirador y el blanco

 ❏ Línea de proyección: (LP), es la tangente a la trayectoria en el origen. No coincide generalmente con la de tiro.

 ❏ Línea de situación: (LS) es la que une el origen de la trayectoria con el punto o con el objetivo que se deja batir

 [image:]

 FIGURA 14.8. LÍNEA DE SITUACIÓN

 ❏ Alcance horizontal: Es la distancia desde el origen al punto de caída. Se denomina alcance inclinado o distancia de tiro, si el origen y el blanco no están al mismo nivel, a la distancia desde el origen al punto de llegada.

 ❏ Flecha o altura de tiro: (A), es la mayor perpendicular trazada desde la trayectoria a la línea de situación.

 ❏ Tensión de la trayectoria: Es el grado de curvatura de la misma. Será tanto mayor la tensión cuanto menor sea la flecha, a igualdad de alcance.

 ❏ Plano de tiro: (PT), es el plano vertical que pasa por la línea de tiro.

 ❏ Ángulo de tiro: (α), es el que forma la línea de tiro con el plano horizontal.

 [image:]

 FIGURA 14.9. ÁNGULO DE TIRO

 ❏ Ángulo de mira: (γ), es el formado por la línea de tiro y la de mira.

 ❏ Ángulo de proyección: (ρ), es el que forma la línea de proyección con el plano horizontal.

 ❏ Ángulo de elevación: (δ), es el que forman las líneas de tiro y de situación. La suma algebraica de este ángulo y el de situación es igual al ángulo de tiro.

 [image:]

 FIGURA 14.10. ÁNGULO DE ELEVACIÓN

 ❏ Ángulo de situación: (ψ), es el formado por la línea de situación y el plano de tiro. Cuando la línea de situación queda por encima del plano horizontal, el ángulo es positivo y se denomina “de Relevación”; en caso contrario es negativo y se denomina “de depresión”.

 [image:]

 FIGURA 14.11. ÁNGULO DE SITUACIÓN

 ❏ Ángulo de caída: (ω), se denomina así a la inclinación en el punto de caída, o también el formado por la tangente a la trayectoria en el punto de caída con el horizonte del arma.

 [image:]

 FIGURA 14.12. ÁNGULO DE CAÍDA

 ❏ Ángulo de llegada o incidencia: (μ), es el formado por la tangente a la trayectoria en el punto de llegada con la superficie del terreno o del blanco.

 [image:]

 FIGURA 14.13. ÁNGULO DE INCIDENCIA

 ❏ Ángulo de arribada: (ε), es el que forma la tangente a la trayectoria en el punto de llegada con la línea de situación.

 ❏ Pendiente topográfica: (λt), es el formado por el terreno y la horizontal. Si el terreno es horizontal, el ángulo es positivo y es negativo cuando el terreno está en contrapunteando.

 ❏ Pendiente balística. (λb), es el ángulo formado por el terreno con la línea de situación.

 [image:]

 FIGURA 14.14. PENDIENTE BALÍSTICA

 ❏ Zona rasada: Es la zona por la cual no puede marchar un blanco sin ser tocado por el proyectil.

 ❏ Zona desenfilada: Es la porción del terreno que un obstáculo pone a cubierto de proyectiles.

 ❏ Terreno batido. Es la porción del terreno donde inciden todos los proyectiles de un agrupamiento.

 14.4 BALÍSTICA DE EFECTOS

 Esta rama de la balística analiza las incidencias del proyectil en el blanco y todos sus efectos antes de volver a la situación de reposo.

 La finalidad que persigue es:

 ● Efectuar un análisis de precisión del arma y sus elementos de puntería

 ● Determinar la penetración del proyectil, en función de su calibre y resistencia del blanco

 ● Efectos de la perforación sobre el blanco

 ● Detención o contención

 Estos tres últimos efectos dependen de la energía permanente de la bala en el momento de alcanzar el blanco, momento en el que, ante la energía de éste, se transforma en capacidad perforante, mientras que la otra, aumentada por la deformación, se traduce en poder de parada o detención, y depende de:

 ● El peso de la bala

 ● Densidad del medio en que se mueve (agua, aire, vacío, falta de gravedad)

 ● Velocidad de penetración

 ● Deformación que sufre la bala en su recorrido por el interior del ánima

 De igual manera la Balística de Efectos también analiza los efectos especiales (balas incendiarias, lacrimógenas, iluminantes, etc.); así como el alcance eficaz.

 Definiciones:

 ❏ Agrupamiento: Es el conjunto de impactos obtenidos en un blanco con un arma que dispare contra él en el mismo momento, misma situación e iguales condiciones.

 [image:]

 FIGURA 14.15. AGRUPAMIENTO

 ❏ Dispersión: Es el efecto contrario, por el cual los impactos se esparcen en una determinada superficie aunque hayan sido producidos por la misma arma en idénticas condiciones y circunstancias. Esto responde a varias causas, como la calidad de la carga de proyección, características del proyectil, estado del arma, temperaturas de la recámara o ensuciamiento progresivo. También pueden ser debidas al tirador, a su postura, instrucción y toma de puntería y a otras circunstancias como el viento, temperatura y condiciones atmosféricas en general.

 [image:]

 FIGURA 14.16. DISPERSIÓN

 ❏ Tiro corregido: Es aquel en que el centro de impactos coincide con el punto visado.

 ❏ Tiro de corrección: Es el que se efectúa para determinar el alza exacta o más aproximada que corresponde a la distancia del objetivo.

 ❏ Velocidad de tiro: Es el número de disparos que un arma o un tirador efectúa en un minuto.

 ❏ Potencia de tiro: Es el número de impactos en el objetivo en un minuto.

 ❏ Agrupamiento horizontal: Se llama así al agrupamiento producido sobre un blanco situado verticalmente.

 ❏ Rosa de tiro: Es el agrupamiento formado por cien o más de cien impactos.

 ❏ Haz de trayectorias: Se llama así al conjunto de trayectorias descritas por los proyectiles que producen un agrupamiento.

 ❏ Velocidad inicial del proyectil: Es la velocidad de traslación en el origen de la trayectoria, expresada en metros por segundo.

 ❏ Alcance eficaz: Es la distancia en la cual el proyectil llega con toda precisión y eficacia. En el revólver del Vigilante de Seguridad esta distancia es de aproximadamente 25 metros. Está relacionado con el concepto de precisión mecánica del arma, es por tanto la distancia en la cual los elementos de puntería del arma garantizan el tiro con precisión suficiente.

 Referente a la energía remanente del arma, es la distancia a la cual la bala conserva la suficiente energía como para producir un fuera de combate. En las armas cortas (pistolas y revólveres), en distancias de 25 y 50 metros se consiguen excelentes impactos, pero la velocidad y energía remanente de la bala es tan escasa que no cabe esperar efectos de detención y penetración suficientes como para lograr el fuera de combate.

 ❏ Alcance real: Es la distancia máxima a la que llega el proyectil, sin ningún tipo de precisión. A este hecho se le denomina “bala perdida”.

 TEMA 15: Normas de seguridad en el manejo de armas generales y específicas. Armas reglamentarias.

 15.1 NORMAS DE SEGURIDAD EN EL MANEJO DE ARMAS

 Las normas de Seguridad, cuando se manejan armas de fuego, deben evitar con su adopción la producción de tiros fortuitos. Por tanto, en primer lugar, debemos analizar en qué situaciones se producen disparos no deseados:

 ● EN EL SERVICIO

 ❏ Motivar y concienciar al personal que preste servicios rutinarios o estáticos, en los que el tedio y la monotonía puedan inducir al manejo innecesario e incluso al juego con las armas.

 ❏ Prestar la máxima atención a las armas al entrar y salir de vehículos.

 ● EN LOS EJERCICIOS DE TIRO

 DIRECTOR DE TIRO = RESPONSABLE ACCIDENTES,

 POR TANTO, DEBE RECORDAR, LAS SIGUIENTES NORMAS: SU DESCONOCIMIENTO ES PELIGROSO

 FUERA DE LÍNEA DE TIRO, ARMA EN LA FUNDA

 EL ARMA DE TRABAJO DEBE TENER EL DISPARADOR SIN MANIPULAR

 EN LÍNEA DE TIRO, SE HACE LO QUE DICE, CUANDO LO DICE Y COMO LO DICE EL DIRECTOR DE TIRO

 AL EXTRAER EL ARMA DE LA FUNDA LA COLOCAREMOS

 ● FRENTE AL EJE DEL CUERPO

 ● APUNTANDO AL SUELO CON ÁNGULO DE 45°

 ● EN DIRECCIÓN AL BLANCO

 EN CASO DE INTERRUPCIÓN

 ● PONER EL ARMA EN GUARDIA BAJA

 ● LEVANTAR EL BRAZO

 ● CUANDO LLEGUE EL INSTRUCTOR MANIPULAR PARA RESOLVER LA INTERRUPCIÓN SIGUIENDO LAS INSTRUCCIONES DE ÉSTE

 SEGUNDA LÍNEA SEPARADA DE LA LÍNEA DE TIRO

 AL FINALIZAR CADA EJERCICIO DE TIRO REALIZAR COMPROBACIÓN DE SEGURIDAD CON LAS ARMAS

 EN LÍNEA DE BLANCOS PRESTAR ATENCIÓN SÓLO A SU BLANCO

 UTILIZAR PROTECTORES DE OÍDOS Y VISTA

 AL FINALIZAR TODOS LOS EJERCICIOS DE TIRO COMPROBACIÓN DE SEGURIDAD Y MENCIONAR EL ARMA

 NO REALIZAR TIRO AL BOTE, PIEDRAS O BOTELLAS

 ● EN LA LIMPIEZA DE LAS ARMAS:

 NO REALIZAR LA LIMPIEZA EN GRUPO

 NO LIMPIAR EL ARMA SI:

 ● ESTAMOS FATIGADOS

 ● ESTAMOS PREOCUPADOS

 ● HEMOS INGERIDO ALCOHOL

 DELANTE DE MENORES NO LIMPIAR EL ARMA

 BUSCAR LUGARES QUE PERMITAN AISLARNOS (SIN TELEVISIÓN, MÚSICA, ETC.)

 CUANDO HAYA DE REALIZARSE EN GRUPO, QUE SEA REDUCIDO Y EXISTA UN RESPONSABLE DE LA LIMPIEZA

 EN LA LIMPIEZA SEGUIR EL SIGUIENTE ORDEN:

 ● QUITAR EL CARGADOR Y GUARDARLO

 ● VERIFICAR EL ARMA

 ● DESARMADO

 ● LIMPIEZA

 ● REALIZAR LAS MISMAS OPERACIONES EN EL ORDEN INVERSO

 RESUMEN

 CUANTO MAYOR CONOCIMIENTO Y CONFIANZA TENGAMOS CON LAS ARMAS MÁS SERÁ EL CUIDADO EN CUMPLIR LAS NORMAS DE SEGURIDAD

 ● EN EL MANEJO DE ARMAS DESCONOCIDAS

 ● CUANDO SON MANEJADAS POR PERSONAS QUE NO DEBEN

 15.2 NORMAS GENERALES DE SEGURIDAD

 NUESTRA ACTITUD ANTE LAS ARMAS, PROPIAS O AJENAS, DEBE SER:

 JAMÁS APUNTAR A OTRAS PERSONAS, SALVO RIESGO DE AGRESIÓN

 VERIFICAR EL ARMA CUANDO LA COJAMOS O DEJEMOS

 SUPONGA SIEMPRE QUE EL ARMA ESTÁ CARGADA

 PERFECTO CONOCIMIENTO DEL ARMA PROPIA

 LA CURIOSIDAD POR ARMAS DESCONOCIDAS ES PELIGROSA

 GUARDARLAS EN LUGAR SEGURO, EN ESPECIAL PARA NIÑOS

 DEDO EN DISPARADOR, SÓLO PARA HACER FUEGO

 CARGADOR SEPARADO DEL ARMA CUANDO SE GUARDE

 SI TIENE ALGUIEN EN TRATAMIENTO PSIQUIÁTRICO, NO GUARDE EL ARMA EN CASA

 LIMPIEZA: EN UNA HABITACIÓN CUANDO ESTÉ SOLO

 DESCONFÍE DE LAS ARMAS. SUS REFLEJOS Y DESTREZA LE PUEDEN TRAICIONAR.

 EL DIABLO NO TIENE LA CULPA, LA CULPA ES DE LAS NEGLIGENCIAS E IMPRUDENCIAS DE LAS PERSONAS

 EL ARMA EN SU FUNDA. UTILICE FUNDAS ADECUADAS

 EL MANEJO EN EL COCHE, SÓLO EN CASO DE NECESIDAD

 ¿CARTUCHO EN RECÁMARA? DEPENDE DE:

 ● CLASE DE ARMA

 ● ENTRENAMIENTO DEL PORTADOR

 ● SITUACIÓN EN QUE SE ENCUENTRE

 INSTRUCCIÓN RESPECTO A MANIPULACIÓN, USO Y CUSTODIA DE LAS ARMAS, CASO DE NECESIDAD

 [image:]

 [image:]

 [image:]

 [image:]

 TEMA 16: Tiro de instrucción.

 16.1 TIRO DE INSTRUCCIÓN

 El presente tema se desarrolla íntegramente en galería de tiro, sin embargo, cabe hacer mención de determinadas técnicas que facilitan y perfeccionan el adiestramiento, así el “tiro en seco”, en donde se corregirá la tendencia al gatillazo, cerrar los ojos en el momento del disparo, etc. o la realización de prácticas con armas de aire comprimido (perdigones), o de menor calibre.

 Todo disparo requiere de una exacta y total coordinación de todos los elementos que intervienen en su ejecución; por sus especiales características, el tiro de seguridad requiere que cada uno de los disparos se efectúe con la máxima exactitud posible, por ello hemos de tener en cuenta una serie de aspectos, que siendo utilizados para el tiro de precisión, o deportivo, nos han de servir como fundamentos básicos para cualquier otra modalidad, de ahí su importancia.

 Los aspectos a tener en cuenta son:

 ● Preparación psicológica y física

 ● Postura del tirador

 ● Empuñamientos

 ● Puntería y sus elementos

 ● La respiración

 ● Disparo y gatillazos

 ● Error angular y paralelo

 16.1.1 PREPARACIÓN PSICOLÓGICA Y FÍSICA

 Un tirador debe saber dominar su estado emocional para conseguir la perfecta estabilidad de su cuerpo, manteniendo relajados todos los músculos cuya intervención en el disparo no sea imprescindible, ya que de ello depende la acción correcta sobre el gatillo y la inmovilidad del arma durante la puntería y el tiro.

 Ayuda a la relajación:

 ● respirar profundamente varias veces antes de disparar

 ● inspirar a la mitad de la capacidad pulmonar y mantener el aire inspirado, manteniendo la respiración durante el disparo

 También es imprescindible para un buen tirador encontrarse en buena forma física para conseguir el tono muscular adecuado, debiendo para ello realizar ejercicios de brazos, tronco y piernas, footing, etc.

 16.1.2 LA POSTURA DEL TIRADOR

 La constitución física de cada tirador hace inviable que exista una única postura; sin embargo, se puede tender a una básica, que se ha de adaptar a cada ejercicio de tiro o situación en la que se haga imprescindible utilizar el arma reglamentaria.

 No obstante cualquier posición que adapte el tirador debe permitir.

 ● Una posición de la cabeza adecuada, procurando una visión descansada y nítida

 ● Equilibrio corporal, evitando tensiones musculares

 En resumen: la postura más aconsejable es aquélla que proporciona mayor estabilidad y equilibrio al cuerpo, así como mayor rapidez de encare (cuando se trate de abatir un blanco en movimiento) y la menor superficie vulnerable a las balas del enemigo.

 [image:]

 FOTO 16.1. POSICIÓN CROUCH ALTA

 16.1.3 EMPUÑAMIENTOS

 Se entiende por empuñamiento la colocación y sujeción del arma en la mano, con la finalidad de conseguir los mejores resultados.

 Un empuñamiento correcto es aquel que permite una correcta alineación del ojo, los elementos de puntería y el blanco, el tiempo necesario para realizar el disparo sin perturbaciones anormales.

 Se debe partir del principio siguiente: La mano del tirador debe adaptarse al arma y no el arma a la mano.

 Dependiendo de las dimensiones de la empuñadura del arma y de la mano, la situación de los dedos y palma de la misma será:

 ❏ La parte trasera de la culata quedará ubicada en el centro de la palma de la mano hábil.

 ❏ El dedo pulgar tomará la culata por su parte posterior, descansando en las proximidades del pestillo del bulón.

 ❏ Los dedos meñique, corazón, anular, abrazarán la referida empuñadura por su parte anterior.

 ❏ El dedo índice (yema) presionará la parte anterior del gatillo. Su contacto debe ser realizado en el mismo eje del cañón, de esta forma se evitará que cualquier tipo de movimiento produzca trayectorias oblicuas. Este contacto dedo, gatillo, se hará siempre con la primera falange, sin tocar la articulación que la une a la segunda.

 ❏ La presión que se ejerce sobre la culata debe ser constante, de esta forma se mantendrá alineadas las miras.

 16.1.4 PUNTERÍA Y SUS ELEMENTOS

 Apuntar es poner en línea cuatro elementos:

 ● El ojo del tirador

 ● Alza

 ● Punto de mira

 ● Blanco

 [image:]

 FOTO 16.2. EMPUÑAMIENTO CON UNA MANO

 Manteniéndolos alineados durante la realización del disparo, de modo que la inclinación y dirección del arma sea la que corresponda a la distancia y situación del blanco a alcanzar.

 De todos estos elementos el ojo es el más importante a la hora de realizar una correcta puntería, puesto que de él depende el adecuado alineamiento del resto de los elementos.

 Sobre estos elementos pueden influir múltiples y variados factores, como son la intensidad de la luz, su ángulo de incidencia sobre cada uno de los elementos de puntería, vientos, humedad del aire, etc.

 Para llegar a realizar una correcta puntería, es necesario seguir una serie de pasos para conseguir que el tirador sea preciso y eficaz con el arma que utiliza.

 A fin de conseguir lo anteriormente indicado, el Vigilante de Seguridad deberá instruirse en:

 ♦ Los conocimientos del arma y sus mecanismos

 ♦ Los fenómenos del tiro

 ♦ Cartuchería

 ♦ Mantenimiento físico

 ♦ Adiestramiento físico

 ♦ Adiestramiento en la ejecución del disparo

 Una vez adquiridos los conocimientos anteriores, realizará los ejercicios siguientes:

 ♦ Coger la línea de mira

 ♦ Llevar la línea de mira al blanco

 ♦ Cotejar las punterías

 16.1.5 LA RESPIRACIÓN

 Además del movimiento mecánico de los pulmones, controlable a voluntad hasta cierto punto, la respiración es en realidad un mecanismo mediante el cual la sangre aporta al cuerpo el oxígeno que necesita para su total funcionamiento, de manera que una mala respiración puede producir desde un ligero mareo a un fuerte cansancio muscular.

 Teniendo en cuenta que en el ciclo respiratorio, tanto en la inspiración como en la expiración, la caja torácica se está moviendo y que sólo en la fase de apnea se está en relativa quietud, debemos convenir que dicha fase será la ideal para producir el disparo, pero teniendo en cuenta, que dicho período no debe ser superior a 10 segundos.

 16.1.6 DISPARO Y GATILLAZOS

 En torno al 80 % de los malos disparos son producidos por una excesiva y descontrolada presión sobre el disparador (gatillazo).

 Para poder controlar la presión que el dedo índice debe realizar de forma gradual sobre el disparador se han de realizar prácticas de tiro en seco, siendo imprescindible además:

 ● Que al presionar el disparador no se produzcan oscilaciones ni contracciones extrañas

 ● Que la presión que le comunique al disparador sea siempre con la misma intensidad y dirección (de adelante-atrás)

 ● Que los mecanismos que vayan a lograr la percusión del cartucho no produzcan alteraciones, que puedan influir en la trayectoria del proyectil

 16.1.7 ERROR PARALELO Y ANGULAR

 El error paralelo es de menor importancia y viene determinada, por la desviación paralela del eje del arma con respecto a la línea ideal de tiro, por lo cual la variación que se sufra en el arma es la que se obtendrá en el blanco; normalmente son oscilaciones producidas por el brazo, desde el hombro, dificultando conseguir la parada del arma; cuando estas oscilaciones son pequeñas, carecen de importancia.

 El error angular es uno de los errores más importantes que se pueden cometer en el tiro y que se debe evitar a toda costa. Si consideramos como eje ideal la línea imaginaria que une el ojo con el blanco, debemos superponer el eje del arma a dicha línea, pues si entre ambas existe un ángulo estaríamos cometiendo un determinado error angular.

 Este error se produce normalmente por una deficiente inmovilización de la muñeca, por presión incorrecta sobre el disparador (gatillazo), o como consecuencia de haber tomado mal los elementos de puntería (centrado y enrasado incorrecto de miras).

 16.1.8 TIRO DE DEFENSA

 Es aquél que se realiza cuando la rapidez de la acción nos obliga a efectuar el tiro con mayor velocidad.

 	CARACTERÍSTICAS:

 	
 ❏ Rapidez, seguridad y precisión

 ❏ Se realiza a corta distancia

 ❏ No hay necesidad de tomar los elementos de puntería

 ❏ Tiempo de ejecución limitado

 ❏ Se adopta una postura que reduzca las posibilidades de acierto del contrario

 ❏ El empuñamiento se realiza de forma más firme que en precisión

 ❏ El arma se lleva a la zona del objetivo sin tomar los elementos de puntería

 ❏ Por norma general se produce en doble acción

 16.1.9 CRITERIOS DE UTILIZACIÓN DEL ARMA DE FUEGO

 La Ley Orgánica 2/1986, de 13 de Marzo, de Fuerzas y Cuerpos de Seguridad, en su Artículo 5 referido a principios básicos de actuación nos dice que:

 — La actuación se debe regir por los principios de:

 ❏ CONGRUENCIA

 ❏ OPORTUNIDAD

 ❏ PROPORCIONALIDAD

 Solamente deberán utilizar las armas en las actuaciones en que exista un riesgo racionalmente grave para su vida, su integridad física o las de terceras personas, o en aquellas circunstancias que puedan suponer un grave riesgo para la seguridad ciudadana y de conformidad con los principios de congruencia, oportunidad y proporcionalidad.

 16.2 PRACTICAS DE FUEGO REAL CON LAS ARMAS REGLAMENTARIAS

 16.2.1 EJERCICIOS DE TIRO

 Tienen como misión ejercitar al tirador en el manejo del arma, para lograr precisión en los impactos, tanto en tiro de puntería como instintivo.

 En el caso del tiro de instrucción, su objetivo es enseñar el modo de producir un disparo sobre un blanco en las mejores condiciones posibles.

 Los ejercicios de tiro de precisión, o deportivo, tienen unas normas que deben cumplir todos los tiradores, que serían descalificados en el caso de no cumplirlas. Estas normas hacen referencia a:

 ● tipo de calibre del arma

 ● distancia del tiro

 ● tiempo limite para la realización de los ejercicios

 ● posición del tirador

 En cualquier caso el proceso previo al disparo comprende las siguientes operaciones correlativas:

 1º: alimentar el arma (poner los cartuchos en el depósito)

 2º: cargar el arma (situar un cartucho en la recámara)

 3º: montar el arma (ponerla en posición de disparar)

 4º: encarar el arma (ponerla en dirección al objetivo)

 5º: apuntar y disparar

 Cuando el arma no tiene cartuchos en el depósito está “vacía”; si no tiene cartucho en la recámara está “descargada”; si el mecanismo de disparo no está en posición de disparo, está “asegurada”.

 Antes de realizar cualquier ejercicio de tiro, tenemos que pensar, como profesionales de las armas, en la seguridad. Para ello, lo primero es conocer el arma con que se realizará el ejercicio y su funcionamiento.

 Para el ejercicio de tiro, debemos seguir unas normas básicas, que nos darán tranquilidad y seguridad a la vez de confianza. Por consiguiente, sólo estaremos concentrados en nosotros y no en los compañeros que se encuentren en la misma línea de tiro, pues sabremos que todos han recibido el mismo adiestramiento en el uso de las armas.

 Lo primero y principal es la postura en los ejercicios de tiro. Una vez que esta postura se consigue, el tirador debe fijarla en su mente, retenerla y ejercitarla, para que cuando esta postura se consiga sea instintivo el llegar a ella.

 La posición, aunque conseguida, aún será inestable. Pero será peor si es mala.

 El equilibrio es uno de los factores que más influye, y hay que buscar el centro de gravedad en nuestro cuerpo.

 Los pies juntos, o pocos abiertos, conducen al desequilibrio, y el mismo efecto produce una abertura exagerada de éstos.

 Hay un punto en que la abertura y separación de los pies es idónea, aunque dependerá en gran parte de la persona y su constitución, como es el peso, estatura, etc.

 Si la postura es mala, hará que nos encontremos incómodos y no podremos concentrarnos en los demás factores que influyen en el ejercicio.

 16.2.2 EJERCICIOS DE TIRO CON UNA MANO

 ♦ Los pies son lo primero que tenemos que tener en cuenta al colocarnos en la línea de tiro, de modo que el pie más adelantado sea el de la mano diestra del tirador, y deberá quedar en la misma línea de tiro.

 ♦ El otro pie quedará más retrasado, y aproximadamente formando un ángulo de 40° entre ambos.

 ♦ La apertura de los pies no debe ser mayor que la anchura de los hombros, y la posición deber ser firme pero sin rigidez.

 ♦ Una vez preparado para el tiro, se hará una comprobación, levantando el arma con la mano diestra de forma natural, y así se comprobará si el arma se encuentra alineada con el blanco.

 ♦ De no ser así, se corregirá esta alineación moviendo el pie izquierdo (cuando la mano diestra es la derecha) y nunca el derecho, que girará sobre sí en el mismo sitio, para seguir manteniendo el ángulo aproximado de 40° que hemos mencionado anteriormente.

 ♦ Una vez corregida la posición de los pies, y con los ojos cerrados, se volverá a levantar la mano armada hasta la altura del blanco; entonces se abrirán los ojos y se comprobará de nuevo la alineación. Este proceso debe realizarse cuantas veces sean necesarias, hasta que al elevar el arma y abrir los ojos, se encuentre el arma con los elementos de puntería enrasados en el blanco.

 ♦ No se harán correcciones laterales sino que el movimiento del brazo debe ser siempre vertical, y la vista se proyectará siempre sobre el blanco, y en ningún caso debe bajar con el movimiento del brazo.

 ♦ En el momento de realizar el ejercicio de tiro, a muchos les preocupa el brazo que no porta el arma, pues al no saber dónde colocarlo realizan con él movimientos que dificultan la puntería.

 ♦ Las malas posiciones para este “segundo brazo”, son aquéllas que al no ser naturales hacen que tengamos menos posibilidades de realizar el tiro correctamente.

 ♦ El tronco debe estar vertical, y de haber inclinación ésta debe ser casi imperceptible, pues si exagerado, hace que el centro de gravedad se desplace y quede fuera de la base de sustentación.

 ♦ Las posturas de los distintos tiradores de una línea de tiro nunca son iguales y en ocasiones se puede observar que las posturas de algunos de ellos oscilan entre la de perfil total o la de frente. Ningún extremo es bueno y, salvo excepciones, las más adecuadas son las posiciones intermedias. El arma debe ser como una prolongación del brazo, antebrazo y mano, como si formara parte del mismo cuerpo.

 ♦ Todos estos factores, junto con los que se mencionan a continuación, son los culpables cuando se olvida alguno de ellos, de que la puntuación no alcance nuestros deseos o posibilidades. Siempre hablamos de la mala puntería, cuando inconscientemente olvidamos alguno de estos errores que tienen fácil corrección.

 ♦ El empuñamiento debe ser firme, de forma que la parte trasera de la empuñadura quede en el centro de la mano con que se coge el arma. Los dedos corazón, anular y meñique abrazarán la empuñadura y mantendrán esa posición, mientras el dedo pulgar descansa sobre la empuñadura sin presionarla.

 ♦ El dedo índice, dentro del guardamonte, apoya sobre el disparador. Si no lo alcanzase correctamente, la mano debe girar sobre la empuñadura hasta alcanzarlo.

 ♦ El contacto del dedo con la cola del disparador es muy importante, pues de nada nos vale tener en cuenta los demás factores y dominarlos, si en el último instante, estando las miras enrasadas y centradas en el blanco, se aprieta violentamente el disparador. Es lo que llamamos “gatillazo” y el resultado seguro es un mal disparo.

 ♦ Con la práctica se consigue lograr el control del disparador, de forma que el disparo nos sorprenda justo en el momento en que los elementos de puntería los tenemos enrasados con el blanco.

 ♦ Una vez empuñada debidamente el arma, el dedo índice debe llegar con soltura al disparador, sin tener que girar la mano, con comodidad y sin que falte o sobre “dedo”. Si esto ocurre, al ejercer la presión sobre el disparador se haría de forma oblicua y se traduciría en un error lateral, pues el proyectil haría impacto a un lado del blanco.

 ♦ Si se hace bien, la presión se ejercerá sobre el eje del arma y en el sentido del blanco al ojo del tirador, sin desviaciones laterales que alteren la fuerza resultante ejercida sobre la cola del disparador.

 ♦ Cuando presionamos el disparador, se pueden distinguir dos tiempos. El primero comprende el 75 por 100 del recorrido del disparador y por tanto de la presión necesaria para vencer las distintas fuerzas que hacen funcionar los mecanismos interiores del arma. El segundo tiempo es aquel en que hay que vencer al terminar de comunicar la presión al disparador en un 25 por 100 restante de su recorrido, hasta que el martillo se libera del disparador y gracias a su muelle se libera la energía acumulada en el resorte cuando éste es comprimido.

 ♦ Los que con asiduidad practican el tiro, aseguran que es muy conveniente el realizar ejercicios con disparos en seco, pues así se llega a conocer el arma y sus mecanismos, se fija uno mejor en la posición del dedo al accionar el disparador, se comprueban las miras después del disparo, etc., y se comprobará el recorrido del disparador en simple y doble acción para al mismo tiempo acostumbrarse a la presión que hay que vencer para que el disparador amartille el arma y la dispare.

 ♦ El disparo debe sorprendernos en el momento en que los elementos de puntería se encuentren enrasados, mientras hacemos una presión continuada sobre el disparador.

 ♦ Mientras se coge el arma, se empuña y se apunta, hay que tener en cuenta el no realizar movimientos bruscos, pues se perdería la relajación que requiere el ejercicio de tiro.

 ♦ Una vez preparados para disparar, si hemos decidido no hacerlo por algún motivo, bajaremos el brazo por la articulación del hombro, dejando fijo el codo y la muñeca, hasta los 45° y nunca hacia el suelo, pues así podemos evitar un accidente y no perderemos la concentración; al tenerlo apuntando 45° hacia abajo, cuando volvamos a levantar el brazo, el recorrido será menor y podremos aprovechar esos pocos segundos para enrasar las miras con el blanco y efectuar el disparo.

 ♦ Cuando, con motivo de una intervención, el agente (Vigilante o policía) se ve obligado a desenfundar el arma y realizar algún disparo, por lo general éste se efectúa con ambas manos, a no ser que se tenga una de ellas herida u ocupada. Por lo general, en estos momentos tan decisivos, el disparo con las dos manos asegura un blanco certero.

 16.2.3 EJERCICIO DE TIRO CON DOS MANOS

 ✧ Siempre que tengamos tiempo, ésta es la modalidad idónea para hacer blanco certero. Por supuesto en la galería de tiro no se tiene este problema y allí es donde con todas las garantías de seguridad podemos familiarizarnos con esta técnica de tiro.

 ✧ Tendremos en cuenta todos aquellos puntos de interés, como son la postura de los pies, la respiración, etcétera, estando el tirador frente al blanco, con los pies a la misma altura o con el pie izquierdo algo adelantado para tiradores diestros.

 [image:]

 FOTO 16.3. TIRO CON LAS DOS MANOS

 ✧ Para tener una buena base, debemos abrir las piernas y tenerlas un poco flexionadas. El brazo diestro estará ligeramente flexionado y sin tensión, para que el arma permanezca en una posición estable, pero sujeta con firmeza.

 ✧ Los hombros estarán ligeramente adelantados, la mano izquierda se colocará sobre la derecha y el dedo índice de esta mano, en la parte delantera del guardamonte. El dedo pulgar de la mano derecha quedará paralelo al arma y el pulgar izquierdo debajo de éste. El dedo índice de la mano derecha debe quedar libre para poder accionar el disparador.

 ✧ El brazo izquierdo, también ligeramente flexionado, tirará hacia atrás contrarrestando la fuerza del derecho, lo que dará consistencia a la postura.

 ✧ La línea de mira, no quedará en el centro del cuerpo, sino hacia el lado del ojo diestro.

 ✧ Una vez en la línea de tiro nos ponemos frente al blanco con la postura que nos sea más cómoda y segura, y siempre siguiendo las instrucciones del monitor de tiro, se carga el revólver.

 ✧ Se coge el arma, y se empuña, con las dos manos, elevando los brazos hasta la altura del blanco. Una vez hecho esto, se bajan los brazos, y con los ojos cerrados volvemos a levantar el arma hasta la línea del blanco y se abren los ojos para comprobar si la postura es buena, sin tensiones ni forzamientos, y se comprueba si la línea de mira corresponde al blanco. De no ser así, volvemos a bajar los brazos (siempre 45ª) y se corrige la postura con los pies. Seguidamente se vuelven a hacer las comprobaciones hasta conseguirlo.

 ✧ Después de los disparos de cada serie, el arma debe quedar en el puesto de cada tirador, debidamente descargada, antes de comprobar las puntuaciones o agrupamientos. El revólver vacío, con el cilindro fuera.

 ✧ Con la modalidad de “tiro con las dos manos” podemos comprobar que el arma se controla mejor, y se hace más fácil la puntería. Esta postura se ha revelado como la más idónea para el tiro instintivo.

 16.2.4 TIRO INSTINTIVO CON LAS DOS MANOS

 ✧ A diferencia del tiro de precisión, éste se efectúa mirando con los dos ojos por encima del cañón, que está apuntando al blanco.

 ✧ Si el tiempo, la luz ambiental, etc., lo permiten, puede mirarse a través del alza; para largas distancias hay que utilizar el alza, y el punto de mira.

 Esta modalidad de tiro se practica con el arma en la funda, y consta de tres tiempos:

 1º A la vez que la mano derecha empuña el arma sin mirarla, el cuerpo comienza a coger la postura flexionando las piernas e inclinando ligeramente el tronco hacia delante

 2º Se termina de coger la postura de los pies, piernas y tronco, simultáneamente se encara el arma y se extiende los brazos para que la mano izquierda abrace a la derecha

 3º Los brazos, ya en su posición extendida, se elevan a la altura de los ojos mientras el dedo índice de la mano derecha presiona el disparador y se efectúa el disparo

 A estos tiempos hay que sumar otro anterior a ellos, llamado TIEMPO DE REACCIÓN, y que varía según se espere la acción o ésta sorprenda al tirador.

 Muy a tener en cuenta es el espacio de tiempo en que se expresa el miedo cuando nos sorprende un atentado, tiroteo o intervención de cualquier otro tipo, e inmediatamente sabemos que tenemos que hacer uso del arma. Sólo podemos mediante práctica en galería alcanzar un grado óptimo de adiestramiento.

 [image:]

 JORGE PALACIOS RUÍZ comenzó su andadura profesional en el sector de la seguridad privada en 1986, siendo el responsable del equipo de desarrollo de la aplicación informática GESEGUR que permite organizar mediante un sistema exclusivo y automatizado, los cuadrantes de servicios de las Empresas de Seguridad más importantes del país. Desde esa misma fecha hasta la actualidad GESEGUR, se ha convertido en un estándar para el sector.

 En 1994, asumió la dirección de FOMENTO DEL EMPLEO, consultora en Recursos Humanos y especialistas en formación profesional, desde donde impulsó la creación del departamento de seguridad privada, y en 1995, ha dirigido y supervisado la formación de más de 1000 vigilantes de seguridad y escoltas privados.

 En 1996 ha diseñado un sistema exclusivo de formación para personal de seguridad privada mediante un curso interactivo en CD-ROM en las disciplinas de armamento y tiro. Este producto formativo ha sido galardonado con el trofeo al mejor producto comercializado en el sector de la seguridad privada en los prestigiosos trofeos de seguridad, organizados por la reconocida revista “Seguritecnia” en el año 1996.

OEBPS/Images/p0050.jpg

OEBPS/Images/p0938a.jpg

OEBPS/Images/p0839.jpg

OEBPS/Images/p0840.jpg

OEBPS/Images/p0664b.jpg
REACCION
EN CADENA

TETRAEDRO DE

OEBPS/Images/p0913.jpg

OEBPS/Images/p0473.png
ENERGIA DE ALIMENTACI(')N)

‘ SENALIZADORES
DE ALARMA

-

CENTRAL

DETECTORES

OEBPS/Images/p0832.jpg

OEBPS/Images/p0847.jpg

OEBPS/Images/p0963b.jpg

OEBPS/Images/p0502.jpg
LA VIGILANCIA PERFERICA PUEDE SER PARCIAL FERO SIN
SOLLICIONES DE CONTINUIDAD EN SU LONGITUD.

[Eitrotte]

L2+
Lid

OEBPS/Images/p0863.jpg

OEBPS/Images/p0766.jpg

OEBPS/Images/p0960a.jpg

OEBPS/Images/p0542.jpg

OEBPS/Images/p0878.jpg

OEBPS/Images/p0380b.png

OEBPS/Images/p0800.jpg

OEBPS/Images/p0453.jpg
CIRCULOS DE SEGURIDAD

Prevencian

Doteccise!

Retordo

PERIMETRO
TERCER CIRCULO.

ZONA INTERMEDIA
SEGUNDO CIRCULO,

TONA
IBTEROR
DL
RECINIO

Lnes
Limit,

Do

tineo
G
‘Contencion

OEBPS/Images/p0505a.jpg
@) Detectores mecanicos de vioracion

ek

OEBPS/Images/p0797.jpg

OEBPS/Images/p0895.jpg

OEBPS/Images/p0886.jpg

OEBPS/Images/p0943a.jpg
154)‘5 '

OEBPS/Images/p1004.jpg

OEBPS/Images/p0623.jpg
COMO CHOCAR O EMPUJAR

i

, i
M MO LUGAR A

1 ﬁ“ﬁﬁﬁ“

OEBPS/Images/p0790.jpg

OEBPS/Images/p0989c.png
EL DISPARO

CONSIDERACIONES DE CARACTER GENERAL|

DISPARAR BAJO
CONTROL,

SINPLE ACCION
CUSNDOSEA
POSIBLE

o

SOLO DISPARAR
PORCAUSA DE
GRAVENECESIDAD

OEBPS/Images/p0824.jpg

OEBPS/Images/p0905.jpg

OEBPS/Images/p0510.jpg
SISTEMA BASICO

CchwaRn

LMNACON o8iETVO, '

MoNTOR

MONITOR

UNEA OF TRARSMISON

REGISRADOR DE VIDED

OEBPS/Images/p0871.jpg

OEBPS/Images/p0807.jpg
PROFUNDIDAD QUEMADURAS

OEBPS/Images/p0780.png
VALORAR RESPUESTA)

St p[PLAN ACTUACION

o

@ BUSCAR LESION

ES

@ REVALORACION A INTERVALOS
@ OBTENER AYUDA SI SE NECESITA

© ABRIRLA VIA AREA
VALORAR VENTILACION
® VALORARPULSO

NO
; ST RESPIRA |—[PLAN ACTUACION “B”
® COLOCAREN POSICION DE
GRITAR PARA SEGURIDAD
PEDIR AYUDA @ TELEFONEAR PARA PEDIR AYUDA

NORESPIRA | P{PLAN ACTUACIGN “C™
CON PULSO
© 10VENTILACIONES
PEDIR AYUDA
© CONTINUAR VENTILACIONES
NO RESPIRA. [P [PLAN ACTUACION D~
NOPULSO
® PEDIRAYUDA

® REALIZACION RCP

OEBPS/Images/p0963a.jpg

OEBPS/Images/p0929.jpg

OEBPS/Images/p0664a.jpg
CALOR
TRIANGULO DE FUEGO

OEBPS/Images/p0920.jpg

OEBPS/Images/p0937b.jpg

OEBPS/Images/p0989b.png
MANTENIMIENTO

e N

| NOGOLPEAR || NOCIERRE || NOMANEIE | [NOUTILICEEL] | NOINTENTE ‘ UNAVEZ
FL CILINDRO | {BRUSCAMENTE| |EL ARMA CON| | REVOLVER || REPARARLO | | DISPARADO
AUABRIRLO || FLCIERRE || VIOLENCIA || COMO Acuba || LiPIELO

- MARTILLO aw o con

ESPECIALISTA| | CUIDADO

OEBPS/Images/p0043.jpg

OEBPS/Images/p0919.jpg

OEBPS/Images/p0467.jpg

OEBPS/Images/p0299.jpg

OEBPS/Images/p0645.jpg

OEBPS/Images/p0831.jpg

OEBPS/Images/p0477.jpg
®

OEBPS/Images/p0494-h.jpg
TIPOS DE PROTECCION

SIT.
EMERGENCIA

AT,
INFORMACION

INCENDIOS

AGRESIONES

INTRUSION | ACCESOS

MEDIOS ACTIVOS

IDENTIFICACION DE PERSONAL

INSPECCION DE OBJETOS

CONTROL DE TRAFICO

'DETECCION DE INTRUSION

VIGILANCIA POR TELEVISION

MEDIOS VARIOS DE APOYO A LA VIGILANCIA
'AVISADORES DE ATRACO Y AGRESION

'REGISTRADORES DE IMAGENES

'FQUIPOS DE SEGUIMIENTO DE MOVILES.

'DETECCION DE INCENDIOS

EXTINCION AUTOMATICA

'DETECCION CAPTADORES Y EMISORES DE SENALES

MEGAFONIA

ILUMINACION DE EMERGENCIA

OEBPS/Images/p0914.jpg

OEBPS/Images/p0639.jpg
Tecinto de.

Gcorazoda
concajas ®
de aiqulier

‘bancaria

‘empleados de la entidad

INCORRECTO

CORRECTO

OEBPS/Images/p0864.jpg

OEBPS/Images/p0846.jpg

OEBPS/Images/p0630.jpg
CIERRE DE PARENTESIS
Formas de actuar del delincuente

Se uifzan cos veicuios qus Impiden Ias MaroOMS de frante y marcho o

OEBPS/Images/p0445.jpg

OEBPS/Images/p0975.jpg
ANGULO DE TIRQ

OEBPS/Images/p0789.jpg

OEBPS/Images/p0720.jpg

OEBPS/Images/cover.jpg
'/ IGILANTES
de SEGURIDAD

OEBPS/Images/p0631.jpg
CIERRE DEL TUPAMARO

Soultaon fes vehiculos impidenda
il 190 de MEricE evome,

“VEHICULO DE CIERRE
TRASERO
=
"\ VEHICULO DE CIERRE
* VEHICULO DE CIERRE, LATERAL
DELANTERO * VEHICULO BLINDADO

Esfe cierre se realiza con fres vehicuios. uno ciera o marcha de
frente, ofro cle el retroceso, y el fercero evita cuaiquier maniobra
laterol

OEBPS/Images/p0896.jpg

OEBPS/Images/p0624.jpg
COMO OBSTRUIR

AL COMENZAR
AANDAR COMENZAR

o'
A

LA OBSTRUCCION
MAS EFICAZ ES: EL CHOQUE

OEBPS/Images/p0879.jpg

OEBPS/Images/p0684.jpg

OEBPS/Images/p0870.jpg

OEBPS/Images/p0663.jpg

OEBPS/Images/p0384.png
L\

vi o v2 vl

OEBPS/Images/p0367.png
‘ CONTEXTO

‘ FUENTE

EMISOR

s

ESQUEMA DEL PROCESO DE COMUNICA

MENSAJE

RECEPTOR DESTINO

N]

U~

OEBPS/Images/p0774.jpg

OEBPS/Images/p0499.jpg
ESPECTRO DE FUNCIONAMIENTO DEL DETECTOR INFRARROJO PASIVO
1. ESPECTRO DE RADIACION DEL CUERPO HUMANO.
2] ESPECTRO DE CAPTACION DEL DETECTOR INFRARROJO PASVO

“ UTRAVIOLETA L
visBLE
ar -
| s ot
| INFRARROIO '
" 4
|
» |

MICROONDAS |

OEBPS/Images/p0590.jpg

OEBPS/Images/p0791.jpg

OEBPS/Images/p0266.jpg

OEBPS/Images/p0283.jpg

OEBPS/Images/p0629.jpg
MANIOBRA DE OBSTRUCCION
DE VEHICULOS

CIERRE DEL NOVATO

‘eicu s e O BB

Se utiiza un sdio vehiculo de ciere, que corta ol biindado
en una curva,

OEBPS/Images/p0505b.jpg
) Detectores slecirénicas de ofura de cristo (pasivos)

OEBPS/Images/p0825.jpg

OEBPS/Images/p0904.jpg

OEBPS/Images/p0885.jpg

OEBPS/Images/p0873.jpg

OEBPS/Images/p0458.jpg

OEBPS/Images/p0822.jpg

OEBPS/Images/p0520.jpg

OEBPS/Images/p0976b.jpg
P.T.

ANGULO DE SITUACION

OEBPS/Images/p0455.png
* CAMARA ACORAZADA

* A. INFLUENCIA

* REACTOR NUCLEAR ®T—— A.EXCLUSION
* DATOS INFORMATICOS

* DISENO RODUCTOS T A. PROTEGIDA
* ETC.

A.VITAL

OEBPS/Images/p0903.jpg

OEBPS/Images/p0952b.png
CARACTE! Rlﬁll !

LONG]
DEL
ARMA

D)

ESTRIAS
DEL
CARON

A

CALIBRE

roncrTun)
DEL
CANON

OEBPS/Images/p0946.jpg

OEBPS/Images/p0591.jpg

OEBPS/Images/p0494.jpg
VIONEOWINA 30 NOLVNINTT

VINOIVOIN

STIVAES 30 SIUOSING A SH0QYLAYD NODOALIA

VOLLYWOLOV NOINILYXE

SOIGNAON! 30 NOIDORI3A

STAQK 40 OLNEININDAS 30 S04IN0E

SINEDYWI 30 STIOQVALSIOR

NQISTIOV K 0JVHLY 30 STHOTVSIAY.
VDNYIIOIA V1Y OA04Y 30 SORIYA SOIGHN
NOISIATTL Y04 VIRV TIOIA

NOISTHINI 30 KODOALEA

QDML 30 T0UINOD

SOUATH0 30 NN

TVNOSHIA 1A NOIDVOHILINIGI

SOALLIV SOIGAW

SOSIOY | NOISTHINI | SINOISTAOY.

SO

NOIVIHOINI
v

VONIONINS
us

NOIDDALOYd 4d SOdLL

OEBPS/Images/p0506a.jpg

OEBPS/Images/p0888.jpg

OEBPS/Images/p0036.jpg

OEBPS/Images/p0845.jpg

OEBPS/Images/p0785a.jpg

OEBPS/Images/p0931.jpg

OEBPS/Images/p0850.jpg

OEBPS/Images/p0971a.jpg

OEBPS/Images/p0827b.jpg

OEBPS/Images/p0513.png
QUE:

MEDIDAS

QUIEN:
SEGURIDAD A:
- PERSONAS

- BIENES)
- INFORMACION

cOMO

SEGURIDAD INTEGRAL

MEDIOS

MEDIOS
TECNICOS

| ELEMENTOS

/ HUMANOS

MEDIOS
ORGANIZATIVOS

OEBPS/Images/p0993.jpg

OEBPS/Images/p0692.jpg

OEBPS/Images/p0508.jpg
DIFERENTES COBERTURAS DE UN
DETECTOR DE MICROONDAS

OEBPS/Images/p0773.jpg

OEBPS/Images/p0809.jpg
QUEMADURAS: REGLA DE LOS 9

OEBPS/Images/p0818.jpg

OEBPS/Images/p0837.jpg

OEBPS/Images/p0505c.jpg
<) Detectores electionicos de rofura de cristal (activos)
Pm
I Il

envplnca e

OEBPS/Images/p0918.jpg

OEBPS/Images/p0192.jpg

OEBPS/Images/p0956a.jpg

OEBPS/Images/p0393.jpg

OEBPS/Images/p0788.jpg

OEBPS/Images/p0447.png
NIVEL DE RIESGO!

) ;Qué debe protegerse?
O ;Qué amenazas existel

‘) Qué grado de vulnerabilidad presenta ante estas amenazas?
\

|

‘ NIVEL NECESARIO Y ADECUADO DE SEGURIDAD

| O Medios Humanos

' Medios Técnicos
3 Medios Organizativos

OEBPS/Images/p0938b.jpg

OEBPS/Images/p0745.jpg

OEBPS/Images/p0792.jpg

OEBPS/Images/p0965.jpg
Esférica Cilindrica Cilindrica
Cénica

Ojival
Aguda Aerodinamica

OEBPS/Images/p0922.jpg

OEBPS/Images/p0621.jpg
EL BLINDADO PARTICIPA DE LAS
DOS SEGURIDADES

SEGURIDAD SEGURIDAD
PASIVA ACTIVA

OEBPS/Images/p0156.jpg

OEBPS/Images/p0785b.jpg

OEBPS/Images/p0945.jpg

OEBPS/Images/p0902.jpg

OEBPS/Images/p0971b.jpg
TRAYECTORIA

OEBPS/Images/p0866.jpg

OEBPS/Images/p0823.jpg

OEBPS/Images/p0459.jpg

OEBPS/Images/p0221.jpg

OEBPS/Images/p0976a.jpg
ANGULO DE ELEVACION

OEBPS/Images/p0282.png
—

Respuestas a

necesidades

Incremento de
niveles de

prevencion de
tiesgos

SEGURIDAI
PRIVADA

OBJETIVOS

Creacién de u

nueva activida
empresarial

Obtencion de una

nueva actividad
empresarial

Empresas de

INSTRUMENTOS

seguridad

Departamentos

de seguridad

OEBPS/Images/p0460.png
| FUERZAS PRIMARIA, ‘ FUERZA! UNDARIAS

L COLABORACION |—

!

INTERVENCION

[

RESOLUCION

OEBPS/Images/p0930.jpg

OEBPS/Images/p0501.jpg
LA VIGILANCIA PERIFERICA DETECTA EL
INTENTO DE INTRUSION EN LOS LIMITES DE
LA ZONA CUBIERTA A CUSTODIAR .

2

st

SRR B
@ 0 |

OEBPS/Images/p0765.jpg

OEBPS/Images/p0465.jpg

OEBPS/Images/p0851.jpg

OEBPS/Images/p0894.jpg

OEBPS/Images/p0376-a.png
OO

OEBPS/Images/p0509.jpg

OEBPS/Images/p0665.jpg
=

Sinafay aife: 1o es posile o Combuton.

OEBPS/Images/p0029.jpg

OEBPS/Images/p0622.jpg
SEGURIDAD PASIVA

MAL

ZONA BUNDADA

ZONA NO BLINDADA

BIEN

Como puede verse el conductor debe estar cublerto por
lazona blindada.

OEBPS/Images/p0516.jpg

OEBPS/Images/p0817.jpg

OEBPS/Images/p0380a.png
B0,
)% 0

OEBPS/Images/p0136.jpg

OEBPS/Images/p0887.jpg

OEBPS/Images/p0801.jpg

OEBPS/Images/p0500.jpg
£L DETECTOR PASIVO PROVOCA LA ALARMA AL PASAR EL INTRUSO ENTRE
ZONAS DE DISTINTA SENSBLIDAD.

1= Z0NA INSENSIBLE 2= TONA SENSELE

OEBPS/Images/p0844.jpg

OEBPS/Images/p0787.jpg

OEBPS/Images/p0057.jpg

OEBPS/Images/p0838.jpg

OEBPS/Images/p0185.jpg

OEBPS/Images/p0872.jpg

OEBPS/Images/p0377a.png
N
~ 0
m gHa

OEBPS/Images/p0701.jpg

OEBPS/Images/p0191.jpg

OEBPS/Images/p0537.jpg

OEBPS/Images/p0943b.jpg

OEBPS/Images/ex_libris.png

OEBPS/Images/p0376-b.png

OEBPS/Images/p0891.jpg

OEBPS/Images/p0794.jpg

OEBPS/Images/p0980.jpg
1/2 34 CEIEAIE

OEBPS/Images/p0506c.jpg

OEBPS/Images/p0786.jpg

OEBPS/Images/p0972.jpg
FLECHA

ALTURA

PH.

OEBPS/Images/p0883.jpg

OEBPS/Images/p0200.jpg

OEBPS/Images/p0417.jpg

OEBPS/Images/p0875.jpg

OEBPS/Images/p0944b.jpg

OEBPS/Images/p0239.jpg

OEBPS/Images/p0778.jpg

OEBPS/Images/p0362a.png
ESQUEMA DE LA COMUNICACION

Codificacién

1

Concepcién

EMISOR

RECEPTOR

Recepcion

!

Descodificacién

OEBPS/Images/p0901.jpg

OEBPS/Images/p0936a.jpg

OEBPS/Images/p0908.jpg

OEBPS/Images/p0626.jpg
AGRESION EN CIUDAD
Contacto con Excusa

(5.0] » AYUDANTE DEL AGRESOR
\ E ' - VEHICULO AGRESOR
=

*VEHICULO A AGREDIR

» AYUDANTE DEL AGRESOR

a l. VEHICULO AGRESOR

« VEHICULO A AGREDIR

OEB| - Avomveoe Ackesor

m » VEHICULO AGRESOR

~ VEHICULO A AGREDIR

Se puede utilizar uno o dos vehiculos, aungue el contacto:
56l0 o realiza uno de ellos.

OEBPS/Images/p0941a.jpg

OEBPS/Images/p0545.jpg

OEBPS/Images/p0820.jpg

OEBPS/Images/p0977b.jpg
P

ANGULO DE INCIDENCIA

OEBPS/Images/p0859.jpg

OEBPS/Images/p0827a.jpg

OEBPS/Images/p0835.jpg

OEBPS/Images/p0860.jpg

OEBPS/Images/p0496.jpg

OEBPS/Images/p0852.jpg

OEBPS/Images/p0479.jpg

OEBPS/Images/p0379.png

OEBPS/Images/p0378a.png

OEBPS/Images/p0843.jpg

OEBPS/Images/p0953.png
DESCRIPCION REVOLVER 38 |

/

ARMAZON CILINDRO [canoN
*EMPUADURA EXPULSOR Yef - echam
+CAJA PLAA DE MECANISMOS exmwactor 7 { i

« VENTANA RECTANGULAR DEL TAMBOR
+ARCOGUARDAMONTE

OEBPS/Images/p0933.jpg

OEBPS/Images/p0472.jpg

OEBPS/Images/p0503b.jpg
) Elementos constuctivos fréigies

tagaluces

OEBPS/Images/p0924.jpg

OEBPS/Images/p0867.jpg

OEBPS/Images/p0553.jpg

OEBPS/Images/p0973b.jpg
PUNTO DE
LLE%ADA

IMPACTO

OEBPS/Images/p0377b.png

OEBPS/Images/p0634.jpg
MANIOBRA CALIFORNIA

EL ATAQUE AL VEHICULO BLINDADO

Este maniobra requiers qus e} vehicuio circue @ una velocidiod de 40 /.
6n conslera s8¢0 00 20 6 30 kM. K coreterd estd mojod.

OEBPS/Images/p0995.jpg

OEBPS/Images/p0762.jpg

OEBPS/Images/p0440.jpg

OEBPS/Images/p0940b.jpg

OEBPS/Images/p0357.png
SITUACION

HERENCIA

CONDUCTA
o
‘COMPORTAMIENTO

A
| PERSONALIDAD

APRENDIZAJE
[}

+ Normas Sociales
+ Cultura
* Desarrollo

OEBPS/Images/p0721.png

OEBPS/Images/p0821.jpg

OEBPS/Images/p0910.jpg

OEBPS/Images/p0376-c.png

OEBPS/Images/p0506b.jpg
£)8anca conducion odhesh

OEBPS/Images/p0874.jpg

OEBPS/Images/p0625.jpg
NUNCA ASI ‘

v

OEBPS/Images/p0936b.jpg

OEBPS/Images/p0795.jpg

OEBPS/Images/p0889.jpg

OEBPS/Images/p0900.jpg

OEBPS/Images/p0892.jpg

OEBPS/Images/p0503a.jpg
@) Apertura de dispasiivos procicobles

venfanas

puertas

OEBPS/Images/p0941b.jpg

OEBPS/Images/p0159.jpg

OEBPS/Images/p0858.jpg

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/p0957.jpg

OEBPS/Images/p0779.jpg

OEBPS/Images/p0909.jpg

OEBPS/Images/p0803.jpg

OEBPS/Images/p0944a.jpg

OEBPS/Images/p0528.jpg

OEBPS/Images/p0313.jpg

OEBPS/Images/p0674.jpg
am

OEBPS/Images/p0932.jpg

OEBPS/Images/p0402.jpg
Aty

OEBPS/Images/p0377c.png

OEBPS/Images/p0974a.jpg

OEBPS/Images/p0763.jpg

OEBPS/Images/p0038.jpg

OEBPS/Images/p0819.jpg

OEBPS/Images/p0925.jpg

OEBPS/Images/p0504a.jpg
&) Contosio magrsic

i —

OEBPS/Images/p0836.jpg

OEBPS/Images/p0853.jpg

OEBPS/Images/p0942.jpg

OEBPS/Images/p0973a.jpg

OEBPS/Images/p0620.jpg
TRASLADOS DE VALORES ENTRE
VEHICULOS BLINDADOS

Vigilante de seguridad

‘.gl

==

Vigilante de seguridad

Forma de Gooplomiento enlre biNCAJEs para INfercombior volores de uno a ol

OEBPS/Images/p0981.jpg

OEBPS/Images/p0964.jpg

OEBPS/Images/p0842.jpg

OEBPS/Images/p0507.jpg

OEBPS/Images/p0776.jpg

OEBPS/Images/p0962.jpg
! E
|
Conica _Conica

Cilindricas Ranura Cénica g u-d. Golleteada

UL

Ranuray Ranuray Cilindrica
Pestania Pestana Corta Reforzada Pestafia G004,

OEBPS/Images/p0784.jpg

OEBPS/Images/p0970.jpg

OEBPS/Images/p0989a.png
PRECAUCIONES EN
LA TRANSFERENCIA
DEL ARMA

—

- ENTREGAR LOS CARTUCHOS
ENTREGAR FL REVGLVER PORSEPARADO
CONEL CILINDRO ABIERTO

OEBPS/Images/p0849.jpg

OEBPS/Images/p0940a.jpg

OEBPS/Images/p0628.jpg
EL MOVIMIENTO DEL OPONENTE
SERA EN AMBOS CASOS

S| GIRAMOS A LA DERECHA LO APARTAMOS
DE NUESTRO CAMINO CON MAYOR RAPIDEZ
Y EFECTIVIDAD

OEBPS/Images/p0857.jpg

OEBPS/Images/p0954.jpg

OEBPS/Images/p0768.jpg

OEBPS/Images/p0764b.jpg

OEBPS/Images/p0911.jpg

OEBPS/Images/p0748.jpg

OEBPS/Images/p0710.jpg

OEBPS/Images/p0358.png
CONDICIONES
— INNATAS
A (Herencias)

‘CONDICIONES

APRENDIDAS

L — PERSONALIDAD '*7 EEE——

OEBPS/Images/p0796.jpg

OEBPS/Images/p0877.jpg

OEBPS/Images/p0974b.jpg
PT

OEBPS/Images/p0881.jpg

OEBPS/Images/p0753.jpg

OEBPS/Images/p0939a.jpg

OEBPS/Images/p0952a.jpg

OEBPS/Images/p0907.jpg

OEBPS/Images/p0826.jpg

OEBPS/Images/p0504b.jpg

OEBPS/Images/p0869.jpg

OEBPS/Images/p0466.png
i
ATRAC0
ATENTADD
VDAL
SoTAE
SECLESIR)

APROPIACION
DEISFORMACION

MAVPLLACION

FLEG)

BMERGENCIAS

OEBPS/Images/p0960b.jpg
Carga de
Proyeccién

OEBPS/Images/p0403.jpg
14.9%

58%,

OEBPS/Images/p0799.jpg

OEBPS/Images/p0498.jpg
o e

OEBPS/Images/p0781.jpg

OEBPS/Images/p0632.jpg
MANIOBRA EVASIVA EN "Y"

Secuencia?

Secuenciad

OEBPS/Images/p0854.jpg

OEBPS/Images/p0248.jpg

OEBPS/Images/p0841.jpg

OEBPS/Images/p0583.jpg

OEBPS/Images/p0956b.png
ELEMENTOS
DE
PUNTERIA

PUNTO DE

MIRA

OEBPS/Images/p0937a.jpg

OEBPS/Images/p0540.jpg

OEBPS/Images/p0897.jpg

OEBPS/Images/p0764a.jpg

OEBPS/Images/p0884.jpg

OEBPS/Images/p0362b.jpg

OEBPS/Images/p0935.jpg

OEBPS/Images/p0474.jpg

OEBPS/Images/p0647.jpg

OEBPS/Images/p0978.jpg
PT.

- S,

PENDIENTE BALISTICA

OEBPS/Images/p0068.jpg

OEBPS/Images/p0848.jpg

OEBPS/Images/p0627.jpg
COMO DESVIAR

impacto
delantero

- impacto

_, trasero

Dos formas de ataque, delantero y trasero.

OEBPS/Images/p0890.jpg

OEBPS/Images/p0899.jpg

OEBPS/Images/p0882.jpg

OEBPS/Images/p0856.jpg

OEBPS/Images/p0977a.jpg
ANGULO DE CAIDA

OEBPS/Images/p0769.jpg

OEBPS/Images/p0955.jpg

OEBPS/Images/p0582.jpg

OEBPS/Images/p0777.jpg

OEBPS/Images/p0939b.jpg

OEBPS/Images/p0862.jpg

OEBPS/Images/p0876.jpg

OEBPS/Images/p0096.jpg

OEBPS/Images/p0912.jpg

OEBPS/Images/p0783.jpg

OEBPS/Images/p0833.jpg

OEBPS/Images/p0961.jpg
BOXER BERDAN
(SIN YUNQUE) (CON YUNQUE)

OEBPS/Images/p0195.jpg

OEBPS/Images/p0798.jpg

OEBPS/Images/p0497.jpg
EMsoR 1 FRECUENCIA EMITIDA
9= FRECUENGIA REREJADAIMPAY
RECEPTOR 3 FRECUENCIA REFLEJADA "PERTURBADA

OEBPS/Images/p0834.jpg

OEBPS/Images/p0861.jpg

OEBPS/Images/p0988.png
_—
REGISTR(
ORDEN LEGAL

TRANSPORTE

ALERTS SOBRE RIESGO
DE SUSTRACIONES

OEBPS/Images/p0906.jpg

OEBPS/Images/p0378b.png

OEBPS/Images/autor.jpg

OEBPS/Images/p0676.jpg
tempescturc DET TEMPERATURA

OEBPS/Images/p0761.jpg

OEBPS/Images/p0934.jpg

OEBPS/Images/p0633.jpg
MANIOBRA EVASIVA DE VUELTA CORTA
=

Secuenca’d

S

Socuenciad

OEBPS/Images/p0855.jpg

OEBPS/Images/p0422.png
EXPECTATIVAS DE LA
DIRECCION DE
SEGURIDAD

INTERMEDIO!

EXPECTATIVAS DEL
PERSONAL OPERATIVO

OEBPS/Images/p0210.jpg

OEBPS/Images/p0898.jpg

