PAGE
1

Center for Hemispheric Defense Studies

REDES 2003

Research and Education in Defense and Security Studies

October 28-30, 2003, Santiago, Chile

Panel: Crisis Management Simulations

Sistema de entrenamiento computacional para crisis internacionales en el nivel político estratégico
LTC Sergio Quijada Figueroa and LTC Felipe Arancibia Clavel
Chile

The statements and opinions presented by the authors of "REDES 2003 Academic Papers", do NOT represent the views of the Department of Defense (DoD), the National Defense University (NDU) or the Center for Hemispheric Defense Studies (CHDS). Any release, quotation or extraction for publication must be coordinated with the author of the document. Any use of these materials outside of the context of this seminar is NOT authorized.

SISTEMA DE ENTRENAMIENTO COMPUTACIONAL PARA CRISIS INTERNACIONALES EN EL NIVEL POLITICO ESTRATEGICO
Autores

Tcl. Sergio Quijada Figueroa (I.M.P.)

Master en Ciencia, mención Simulación y Sistemas de Entrenamiento.

Tcl. Felipe Arancibia Clavel (E.M.)

Magíster en Ciencias Militares, Planificación y Gestión Estratégica

Academia de Guerra del Ejército de Chile

CEOTAC (em@ceotac.cl)
ABSTRACT

Los nuevos paradigmas en las Relaciones Internacionales han emergido en la era post guerra fría, impactando fuertemente en el sistema internacional, no existiendo claridad ni certeza en como evolucionará el orden mundial, coincidiendo algunos autores, que se vive una etapa de transición donde la incertidumbre es la característica más evidente.

No obstante, hay elementos de este período que son claramente identificables, como es la vigencia del conflicto en el escenario mundial; aspecto demostrado ampliamente en este lapso. Los procesos de globalización e integración, componentes esenciales de las Relaciones Internacionales contemporáneas, permiten abrir nuevos canales de comunicación, entendimiento, cooperación y participación de los diferentes actores internacionales. Lo anterior, si bien no disminuye la ocurrencia de conflictos, permite su canalización por otros medios, donde las crisis y el manejo de ellas toman una relevancia cada vez mayor.

En este contexto, ¿Cómo es posible preparar a las autoridades en la toma de decisiones en una crisis, evitando que esta escale a un conflicto armado, pero que a la vez se resguarden los intereses nacionales? La respuesta se puede encontrar, considerando que es posible generar escenarios ficticios de crisis, aprovechando las potencialidades que se derivan de las tecnologías TIC (Tecnologías de la información y comunicaciones), las técnicas de Investigación Operacional y los sorprendentes algoritmos y heurísticas, que se apoyan en un vertiginoso desarrollo de los procesadores computacionales.

 Las premisas anteriores, han permitido generar nuevas formas de entrenamiento, destacando entre ellas las del nivel político – estratégico, las que en este caso, permite que las autoridades que toman decisiones ante situaciones de conflictos, se ejerciten en el manejo de crisis bajo una concepción sistémica, desarrollando mecanismos que permitan comprobar sus procedimientos y resoluciones.

Una solución pragmática, ha sido implementada por medio de un software computacional sincrónico, denominado “Sistema de Entrenamiento para Instituciones y Organizaciones” (SEGIO), el que permite el entrenamiento colaborativo simultáneo entre subsistemas decisionales que representan roles en los niveles más altos de la conducción política – estratégica.

Básicamente, con el empleo de una red computacional, se emiten acciones que inducen conductas y respuestas en los núcleos de decisión y asesoría, los cuales mediante una comunicación obligadamente digital, despachan, capturan y procesan información, emitiendo finalmente resoluciones. Respuestas y conductas que pueden ser evaluadas en su pertinencia, y también en el seguimiento de la ruta crítica que siguen los flujos de información, a través de la estructura decisional del nivel político – estratégico.
Introducción

Los cambios del sistema internacional que se han sucedido en las últimas décadas del siglo XX y en los primeros años del siglo XXI, han sido rápidos y con una dinámica inesperada y constante, siendo difícil realizar prospectivas, para definir escenarios y actores futuros que permitan proyectar con cierta claridad, los caminos a seguir en el mundo del mañana. Prueba de ello, ha sido la dificultad de prevenir eventos que han afectado el devenir en los últimos decenios. La estructura bipolar de la Guerra Fría, había dado paso a una incipiente estructura multipolar, con una cierta importancia de las Organizaciones Internacionales. Hoy se infiere de los últimos acontecimientos en Irak, que si bien existe una hegemonía en la estructura de poder militar, la colaboración entre los países sigue siendo un elemento que gravita en la seguridad internacional.

Las amenazas emergentes o no tradicionales que hoy todos los Estados enfrentan, encabezan las preocupaciones de sus dirigentes, siendo el terrorismo, el narcotráfico, el crimen organizado, entre otros, las temáticas que copan las agendas políticas. No obstante, considerando que la globalización y la integración son conceptos inseparables de la realidad internacional, obliga a las naciones a interactuar en este mundo interdependiente, donde las amenazas no tradicionales son emergentes, los conflictos interestatales aún se encuentran latentes, toda vez que los Estado buscan satisfacer sus intereses que permitan alcanzar sus objetivos nacionales . En este sentido, la frase que señala a mayor cooperación mayor posibilidad de conflicto, toma relevancia, con la salvedad que en la interdependencia y en la integración, también existe mayor cantidad de vías para encontrar solución.

Es en este punto donde las crisis internacionales toman una mayor preponderancia, porque a través de un adecuado manejo político estratégico, se pueden satisfacer intereses nacionales sin alcanzar niveles de conflicto violento, cada vez más escaso en el contexto de la realidad internacional.

El dinamismo que se ha observado en las Relaciones Internacionales, se presenta con mayor velocidad en el área de ciencia y tecnología, donde el conocimiento y la información son los ejes centrales de esta verdadera revolución. Uno de los elementos principales de los avances de la ciencia, gravita en torno a las Tecnología de Información y Comunicaciones, que se complementa con el desarrollo de los procesadores computacionales, modelos matemáticos, algoritmos y heurísticas, que ha abierto la posibilidad para incursionar en nuevas formas de entrenamiento, capacitación, herramientas de planificación y evaluación, a través de sistemas digitales, convergiendo hacia metodologías innovadoras en la evaluación de los procesos de toma de decisiones.

En este contexto, los sistemas computacionales desarrollados, han permitido la evolución de los sistemas de entrenamiento y simulación, sea de tipo constructivo, virtual o real y de sistemas computacionales sincrónicos, que en su conjunto permiten el entrenamiento individual y colaborativo, específicamente en lo que se refiere a la toma de decisiones, elemento central y fundamental del manejo de crisis internacionales.

Es necesario agregar antes de profundizar en el asunto principal que nos convoca – acerca de ¿Cómo es posible preparar a las autoridades en la toma de decisiones, en un manejo de crisis, evitando que ésta escale a un conflicto armado, pero que a la vez resguarde los intereses nacionales? – efectuar ciertas precisiones sobre las crisis internacionales, ya que se pretende averiguar las incidencias que tienen las Tecnologías de Información y Comunicaciones en el análisis político – estratégico, luego, será necesario partir desde un marco teórico que nos permita contextualizar ciertos aspectos que conduzca a utilizar términos y significados comunes. Sólo de esta forma, será posible contestar una serie de interrogantes que den respuesta a la pregunta directriz, enunciada en el párrafo precedente, y de esa manera encontrar a través de la tecnología, procedimientos para entrenar a las futuras autoridades en el manejo de crisis, evitando un posible conflicto bélico y paralelamente resguardando los intereses nacionales.

Crisis

Se puede definir como crisis internacionales, a conflictos de intensidad limitada, que involucra a actores del sistema internacional, donde se pretende la obtención de ciertos objetivos, a través de presiones y/o negociaciones, sin llegar al enfrentamiento o uso generalizado de la fuerza.

De la definición expuesta, se desprende que las crisis internacionales se encuentran enmarcadas en lo que se denomina Teoría del Conflicto y que dentro de este contexto, involucra a Estados Naciones, que pugnan para satisfacer sus intereses en el sistema internacional, limitando, dentro de lo posible, el empleo de la fuerza, para lo cual se hace necesario que dichos intereses no serán vitales para esos actores internacionales.

Las crisis puede originarse por diversos factores, donde no siempre obedecen al control de quienes están involucrados, pero hay casos en que actores la utilizan como un instrumento político para la obtención o logro de objetivos (no vitales), pero solamente podrá ser exitosa si es que no conduce a la guerra, en consecuencia una condición esencial de toda crisis, es el no empleo de la fuerza o que su empleo sea limitado.

Sin embargo, pese a que las crisis pueden ser previstas o imprevistas, una de las características principales de una crisis internacional, es el grado de incertidumbre, ya que el no empleo de la fuerza es una condición esencial, a pesar que la previsión de su empleo debe estar presente.

De esta manera podemos enfrentar a las crisis internacionales desde dos enfoques, el primero como preludio o etapa inicial de una conflagración bélica, donde la tensión entre dos actores por un conflicto determinado se incrementa de tal manera que confluye hacia una solución violenta.

El segundo enfoque, es donde cierta situación de antagonismo entre actores, genera opciones y oportunidades de satisfacción de intereses por medios diferentes a una guerra, sin descartar por completo el riesgo de llegar a ella. De lo anterior, se desprende que no existe una correlación directa entre crisis y un conflicto armado que se defina como guerra, pese al riesgo que implícitamente existe al poder escalar en una violencia no controlada. Luego, una crisis puede ser creada para realizar una maniobra que busque fines determinados o como epílogo de una crisis inesperada.

Se puede inferir, que la importancia del estudio de una crisis es poder identificarla como un “instrumento político”, que tiene carácter de reversibilidad, donde se pretende el logro de objetivo o fines, definidos por la autoridad política, mediante la modificación de la voluntad del oponente y no quebrantando sus capacidades o voluntad de lucha, como se busca en un conflicto armado, lo que sugiere que los objetivos no deben ser vitales para ninguno de ambos oponentes. Al respecto, se requiere de la participación de diversos actores decidores, que representen todos los campos de acción o frentes estructurados, de los cuales el conductor político podrá consultar a través de organismos previstos (gabinete de crisis, consejos de ministros, etc) o grupos especialmente estructurados para una crisis determinada.

Existen diversos elementos comunes a las crisis, que encontramos en diferentes definiciones que nos conducen finalmente a quienes deben tomar decisiones, deben asesorar, deben informar, pero que en definitiva no lleva al individuo que resuelve. Luego, todo proceso de entrenamiento debe tener como objetivo básico, el mejoramiento de las habilidades cognitivas del individuo, como eje central dentro de una organización o institución, donde las interacciones, la interdependencia, las resoluciones, el flujo de información, la incertidumbre y los riesgos, entre otras, deben ser variables que se consideran, para posteriormente enfrentarlas a un grupo oponente, de similares características, que aumenta el apremio y la tensión. Sólo replicando la realidad de la forma más realista posible, los equipos de personas que tomarán las decisiones del mañana, podrán adecuarse a situaciones de incertidumbre y de decisiones rápidas, que busquen la obtención de los objetivos buscados, sin escalar a situaciones de conflicto armado.
Conceptos Iniciales

La sociedad que por esencia es dinámica, va creando diferentes estructuras y se organiza para alcanzar sus propios intereses y . Entre las arquitecturas basadas en el ser humano como un ser racional, encontramos grupos y organizaciones, que responden a diferentes modelos normativos y descriptivos, los cuales son resultante de un proceso histórico, que hace converger a la estructura organizacional, en sistemas que funcionan y alcanzan sus objetivos, pero en donde no siempre se encuentran sus procesos identificados formalmente, en otras palabras, muchos procesos de decisión colaborativa, son efectivos sin conocer a cabalidad su ruta crítica.

Bajo este contexto, nuestra área de estudio corresponderá a las organizaciones político-militares que en la mayoría de los casos, deben enfrentar situaciones de “estrés colectivo”, para alcanzar resultados en beneficio de la sociedad a la cual están destinados a resguardar.

¿Qué implica el concepto de estrés colectivo? Cognitivamente podemos identificar ambientes complejos que circundan al ser humano como sujeto individual, los que producen un comportamiento errático de las conducta, especialmente ante estas situaciones críticas compuestas por tres elementos: Múltiples variables en el ambiente, tiempo reducido para decidir y decisiones complejas. (Características presentes en las crisis internacionales)

Estas características, gobernadas por el tiempo, derivan en que la persona alcance condiciones de presión, que afectan sustancialmente su capacidad racional de actuar. Entonces, identificado este comportamiento humano en forma individual, el conjunto de individuos que dirige y asesora a los diferentes órganos de un Estado, también adopta comportamientos colectivos de estrés. En dichas circunstancias se requiere de perfeccionar los patrones de conducta colectivo, procedimientos y administración de recursos materiales, a fin de obtener decisiones más eficientes.

El concepto de “soft skill” que representa las habilidades de : coordinación, prioridad, armonía, segmentación, entre otros, de aquellos grupos organizados para alcanzar un objetivo, es un elemento fundamental en el manejo de crisis, sin embargo debemos tener presente, que el elemento pivote de las habilidades colectivas estarán siempre en función del tiempo.

Cuando mencionamos el concepto de preparación de individuos que adoptan decisiones o asesoran en el nivel político – estratégico, debemos identificar cuatro elementos, en relación a las habilidades individuales y colectivas deseables en los niveles de conducción de una nación:

1) Respecto al conocimiento individual: Entrenar las habilidades particulares, bajo la premisa inicial, que todo conocimiento se inicia en forma declarativa, el cual debe ser interpretado y solucionado por analogía para producir ejecución eficiente. (John R. Anderson).

2) Respecto al razonamiento individual: Dado los elementos efectores externos que llegan al decidor, este debe contar con una capacidad cognitiva que permita analizar e interactuar con otros individuos.

3) Conocimiento colectivo: Radicado en los procedimientos que deben realizar los decidores en una organización que toma decisiones en el nivel político – estratégico.

4) Nivel decisional final: Compuesto por el vector resolución, que gobierna la conducta de la organización política estratégica como un todo. Conforme a la doctrina o las características de los líderes, podrá ser una decisión individual o apoyada en asesores.

Conforme a lo anterior, podemos indicar que los procesos de toma de decisiones para el manejo de crisis, se encuentran realizados por estructuras organizacionales, bajo esta premisa nos preguntamos:

¿Podemos modelar la estructura político-militar que conduce una crisis?

La respuesta dependerá del conocimiento de los niveles, relaciones, interacciones y procedimientos, que se encuentren establecidos en los niveles de conducción del Estado. De esta forma, encontrar un modelo matemático que de respuesta a la estructura del personal que conduce una crisis, resultará complejo, puesto que la principal característica de una arquitectura representativa de una organización social, será que el modelo decisional sea validado y verificado.

Resulta evidente, en consecuencia, plantear dos interrogantes:

¿Cómo validamos un modelo represente fielmente un gabinete de crisis?

¿Cómo verificamos que el modelo representa las entradas y salidas de información, a través de la estructura organizacional que un Estado tiene para conducir una crisis?

Podemos responder a lo anterior, con dos estructuras posible de estudiar en el área de las matemáticas: Un modelo celular y un modelo a base de redes.

Conforme a las particulares características del nivel político estratégico, y las crecientes capacidades de interconexión tecnológica a base de las comunicaciones y computación, un modelo celular no representa internacionalmente a los niveles político-estratégico, principalmente derivado a que actualmente los Estados poseen capacidades crecientes de flujos de información en tiempo real, no entregando niveles de resolución individual a sus elementos representativos internos y externos.

En consecuencia mediante una red, es posible representar una estructura político – estratégica, la cual estaría básicamente compuesta por:

1) Un grafo (topología matemática que une puntos a través de arcos), que representa a nodos decisionales, jerarquías a través de niveles, canales formales, canales informales.

2) Procedimientos a base de flujos de informaciones direccionales y bidireccionales, tiempo y prioridades.

3) Regulaciones para el empleo de recursos, normativas y protocolos.

Representando a la estructura político - estratégica bajo este modelo de redes, podremos identificar aspectos cuantitativos, que entregarán los fundamentos para permitir el entrenamiento computacional, aprovechando las capacidades máximas que se derivan de las tecnologías de la información y la investigación operacional. Indicadores tales como : Tiempos de espera, tiempos de servicio, cantidad de empleo de recursos, prioridades, mensajes por unidad de tiempo, carga de trabajo, número de nodos, número de arcos, dirección de la información, oportunidad, son todos elementos cuantitativos posibles de identificar adecuadamente en una red computacional, y por este medio determinar si las “soft skill” organizacionales, se encuentran bien representadas en el equipo que asesora y adopta decisiones, en otras palabras componentes cualitativos son derivados de métricas organizacionales.

Estructura del Entrenamiento Computacional en redes

¿Cómo se podrá materializar un sistema de entrenamiento, que considere o reúna características usuales en las crisis internacionales?

El empleo de computadores y la interacción entre ellos mediante redes distribuidas geográficamente, es una solución concebida para el entrenamiento, que deriva de los proyectos de investigación militar que se realizaron bajo los paradigmas de la Guerra Fría. A comienzo de los ochenta, surgieron empresas y Universidades en EE.UU de N.A., dedicadas integralmente a las tecnologías de la información de defensa, que construían sistemas para el área militar y estratégica, de gran complejidad y alto costo monetario como son; Software de Guerra Electrónica, Sistemas distribuidos para el entrenamiento conjunto de unidades navales, aéreas y tropas de tierra, Simuladores Estratégicos y finalmente Sistemas de Mando y Control.

Como consecuencia de lo anterior, y aparejado con la reducción de presupuestos en el sector defensa, de gran parte de los países del hemisferio norte, el sector defensa se planteó la necesidad, de construir sistemas de entrenamiento con capacidad de mando y control, utilizando las aplicaciones civiles que aparecían continuamente revolucionando a la sociedad, nace el concepto “Commercial off the Shelf”(COTS), lo que implicaba la utilización de componentes de hardware y software de empleo civil, para su adaptación a los estándares militares requeridos.

El entrenamiento surgido inicialmente en el ámbito militar, generó un espectro de sistemas tales como : SIMNET, BBS, JANUS, SPECTRUM, todos los cuales implementaban modelos para entrenar las habilidades individuales y colectivas, particularmente en Chile, en 1993 la Academia de Guerra del Ejército, desarrolló un simulador que permitía enfrentar voluntades de unidades militares organizadas, bajo un concepto de “simulación constructiva”, que implica entregar al computador las órdenes, y los modelos realizan esta actividad en forma virtual. El sistema resultó una notable contribución en situaciones que representan la confrontación misma, sin embargo no permitía el planteamiento de situaciones de conductas organizacionales, en donde los flujos de información fueran el objeto del entrenamiento.

Así entonces, aprovechando la irrupción del web y sus protocolos asociados de Internet, la ACAGUE desarrolló a comienzo del año 2000 el sistema SEGIO (Sistema de Entrenamiento para la Gestión de Instituciones y Organizaciones), el que bajo una interfaz amistosa permite el planteamiento de situaciones de conductas colectivas e individuales, a fin de crear un ambiente de “estrés colectivo” en el ámbito de la toma de decisiones de crisis.

Figura N°1

La figura N°1 muestra los objetivos que se pretenden alcanzar en relación a las modalidades de entrenamiento individual y colectivo, ambos construidos sobre las premisas de “web- simulation” e “Internet- simulation”. En el esquema se puede identificar a un rol en el nivel político – estratégico, con la posibilidad de acceder al entrenamiento individual, el cual debiera poder funcionar en forma ubicua (independiente del lugar y el momento en que desee entrenarse), los modelos residentes en el servidor, plantearán las situaciones de conducta, acorde a las necesidades de perfeccionamiento cognitivo o colaborativo que requiere el rol.

Con el propósito de comprender el diseño instruccional en el sistema de entrenamiento, debemos indicar que el ser humano para adquirir conocimiento emplea dos tipos de memoria:

1) Memoria operativa: que permite a un instruido reaccionar reflejamente, conforme al estímulo planteado.

2) Memoria de largo plazo: que permite la reflexión de la conducta que asume un instruido, su empleo combinado con la memoria operativa permite la internalización de las conductas a adquirir.

Un ejemplo de este nivel de entrenamiento, estaría representado por un Embajador que requiere entrenar habilidades de procedimientos, que deben quedar contenidas en su memoria operativa (posteriormente mediante sucesivos accesos al sistema, las habilidades entrenadas debieran quedar internalizadas), de esta forma el sincronismo logrado dentro de un ambiente de Internet, está mejorando y actualizando las capacidades del tomador de decisiones en los lugares y momentos que él determina.

Características del Sistema SEGIO-CRISIS

Este diseño fue destinado para estructurar un sistema útil al entrenamiento de organizaciones gubernamentales, en el ámbito de los procesos de gestión que se materializan para enfrentar una situación de Crisis Internacional. Este sistema se encuentra respaldado por una red de computadores y aplicaciones de software, que permiten a los usuarios participar, desempeñando sus funciones normales en situaciones y procesos que se ven afectados sus respectivos organismos gubernamentales, obteniéndose el estrés colectivo, a través de una abstracción de la realidad, generada por una Intranet que sirve para crear el ambiente de entrenamiento.

El apoyo de una red computacional, es el medio en el cual se crean las condiciones ambientales que posibilitan la abstracción, siendo la esencia del proceso de entrenamiento, el individuo sometido a este proceso, y su interacciones con otros roles.

Cada país establece, a través de sus respectivas normativas, procedimientos y conductas para enfrentar situaciones de crisis, las que son planificadas en forma deliberada (como instrumento político) o planificadas como respuestas urgentes. El sistema, cuya característica esencial es multipropósito, reconfigurable y escalable, permite adecuarse a cualquier tipo de organización, incluyendo aquellas formales (normadas) o aquellas informales, dispuestas por el líder o tomador de decisiones principal. Lo fundamental es que el sistema permite evaluar, de acuerdo a los propios parámetros que la organización posee, y a través de resultado de la evolución del entrenamiento, elementos cuantificables que se obtienen de la base de datos del sistema.

El sistema de entrenamiento integra diversos medios, a fin de producir los efectos deseados.En lo genérico, existe un grupo encargado de organizar, dirigir y ejecutar las actividades de planteamiento de situaciones de conducta, que posibilitan la creación de una abstracción de la realidad y un grupo que se entrena en el sistema.
Estos dos componentes, especificados en forma amplia y genérica, no poseen relación de dependencia entre sí, ya que el primero, sólo crea la ficción y acciona los medios técnicos de apoyo, mientras que el segundo se entrena, bajo su propia organización y sin dependencia alguna de aquellos encargados de producir la simulación.

En tal sentido, resulta evidente que es el propio organismo y su estructura funcional, es el que se encuentra ejecutando las actividades inherentes ante una situación de de crisis, y por consiguiente, acciona bajo la dirección de la autoridad respectiva, siguiendo los procedimientos establecidos. El actual sistema de entrenamiento, posee diversos elementos que ayudan a producir la abstracción de la realidad, entre otros se encuentran los siguientes:

	Interfaz de trabajo
	Interfaz geográfica
	Generación de eventos

	Información sistematizada
	Sistemas de evaluaciones
	Sistemas de administración de recursos

	Sistemas de enlaces
	Apoyos técnicos complementarios
	Reloj y sincronizador de eventos

	Algoritmo de evaluación de procedimientos

1) La Interfaz de Trabajo es un terminal computacional en red, en el cual se encuentran estructurados diversos sistemas de apoyo a la toma de decisiones, tales como antecedentes específicos del área de trabajo, información de los hechos que están ocurriendo en la simulación, actividades realizadas por otros organismos del Estado o de apoyo externo, antecedentes de los medios nacionales y externos para conducir la crisis, de manera que una autoridad directiva adopte una decisión de la forma más informada y en el menor tiempo posible.

2) La Interfaz Geográfica también corresponde a un computador en red, en el cual se puede visualizar adecuadamente, imágenes geográficas del área de trabajo, sean estas planos, fotografías aéreas o terrestres, cartografía digital, y en general variada información de naturaleza geográfica, debidamente codificados y estructurados para facilitar su uso. En ambos casos, la configuración de las interfaces es de carácter amigable y factible de utilizar por personal sin conocimientos previos de computación.

3) La Generación de Eventos es un conjunto de procedimientos a través de los cuales se crea la ficción que da origen al entrenamiento. Dichos eventos podrán ser transmitidos por medios de difusión de diversa índole, ya sean informaciones por intermedio de la pantalla del computador, comunicados radiales, noticieros televisivos, prensa escrita o simplemente un documento entregado a las personas sometidas a entrenamiento.

4) La Información Sistematizada es un conjunto de antecedentes gráficos y/o escritos, los cuales contienen toda la información relativa al tema del área de trabajo. Dicha información se encuentra a disposición de los usuarios del sistema, en forma escrita como en la intranet de la interfaz de trabajo.

5) Los Sistemas de Evaluaciones son procedimientos preestablecidos, por los Directores del Ejercicio, que actúan sobre la Base de Datos, mediante los cuales se mide el grado de eficacia logrado por la organización, ante una situación de conducta específica. El propósito de la evaluación, en ningún caso es medir el desempeño de una determinada persona, muy por el contrario, su finalidad específica, será obtener conclusiones que permitan mejorar el funcionamiento en conjunto, de los medios que participan en la solución de los problemas presentados en una crisis.

6) El Sistema de Administración de Recursos, busca establecer computacionalmente los medios disponibles, como asimismo el tiempo de empleo de los mismos, conforme a parámetros reales. Lo anterior, evita la superposición de actividades existentes para enfrentar la crisis, asemejándose con ello a las condiciones reales que se vivirán en la realidad.

7) Los Sistemas de Enlaces corresponden a teléfonos, fax, vídeo, cámaras o correo electrónico, mediante los cuales es posible comunicarse entre los organismos y autoridades que se encuentran participando del entrenamiento.

8) Reloj sincronizador de eventos: Posibilita establecer una hora de ficción, en donde los roles visualizan el tiempo trascurrido, el cual podría ser independiente del tiempo real.

9) Algoritmo de evaluación de procedimientos: Permite controlar si se han cumplido los canales formales dentro de las autoridades y asesores.

Procedimiento de Entrenamiento

Es evidente que en una situación de Crisis Internacional, donde interactúan diferentes organismos e individuos, para posteriormente el Estado, como actor único racional (G. Allison) interactué con un símil u otro actor internacional, existan y convivan diferentes procesos de gestión y toma de decisiones.

En las Relaciones Internacionales y específicamente en el proceso de análisis de situaciones de Crisis, se definen diferentes modelos en el estudio de la toma de decisiones, que en general involucran las de tipo individual (de estrés individual, de actor racional y cibernético-cognitivo) y las grupales.

Luego, todo entrenamiento debe involucrar los modelos señalados, que a través de una situación ficticia (pero cercana a la posible realidad), permita una abstracción en un contexto que obligue a los participantes (individuos y organismos), a gestionar frente a controversias, coyunturas o querellas, de carácter no vital.

Se infiere de lo anterior, que no existirán formatos rígidos y todos los procesos de gestión, tenderán a ser parte de desarrollos interdisciplinarios, con la dirección de ciertas autoridades, las que actuarán como base en los procesos de asesoramiento que se encuentren normados o definidos durante el entrenamiento (emulando un caso real).

El Grupo Organizador, que hará las veces de dirección del entrenamiento, contará con herramientas que busque los efectos deseados, ambiente de incertidumbre y estrés colectivo, obligando a los entrenados a reaccionar conforme a las previsiones establecidas para el logro de los objetivos formulados al inicio del entrenamiento.

La experiencia indica, que la dinámica que se produce en la interacción durante el desarrollo del entrenamiento, no sólo se produce por la acción del grupo organizador, sino que producto de la propia intervención de los distintos actores que accionan y reaccionan, produciendo distintos estímulos que se van originando en las mismas respuestas, identificándose en forma clara y precisa, el arco reflejo, o modelo de estímulo respuesta.

 ¿Quiénes deben entrenarse? La respuesta no es sencilla, porque difícilmente se podrá congregar a todas aquellas personas, que en una situación de crisis debe participar. Cada crisis es esencialmente única, con características diferenciadas de otras, necesitando expertos o asesores específicos. No obstante, existen institutos de educación superior, academias de guerra, institutos políticos estratégicos, academias diplomáticas, universidades, etc. que en el futuro participarán en la cadena de asesorías de un organismo político-estratégico real, y por tanto, pueden ser parte de la ficción de una situación de crisis, a fin de mejorar sus conocimientos insertos en procesos decisionales.

El sistema desarrollado por la Academia de Guerra del Ejército de Chile, derivado a que funciona en una plataforma web, puede incluir actores remotos a través de la Internet o crear actores virtuales (que acciona la dirección).

El sistema de entrenamiento, tienen dos características elementales:

La primera es la colaboración en planificación y ejecución, a través de una red computacional que posibilita que se capture el trabajo organizacional, sustentado en procedimiento e información de texto. La segunda premisa es la implementación del concepto de “situation awareness”
, definido como la mantención de una “conciencia situacional colectiva en un volumen de espacio y tiempo”, aspecto que es de vital importancia para una organización que tiene que conducir una situación de crisis, en especial las organizaciones gubernamentales que conforman los diferentes campos de acción. Básicamente el concepto “situation awarness”, se puede implementar por la existencia de una red digital centralizada, que mantienen un estatus de lo que está sucediendo en una organización y su entorno, siendo el gran desafío para los próximos años, la capacidad validada y verificada para proyectar escenarios futuros a través de estas aplicaciones colaborativas en red.

Conforme a lo anterior, resulta fundamental comprender la importancia de implementar una adecuada estructura de entrenamiento, sustentada en los tres niveles de “situation awarness” que se describen:
· Nivel 1: Situation Awareness: Percepción de los componentes críticos para el cumplimiento de la misión de la organización que se entrena. Se identifican los elementos y eventos claves que permiten definir la situación que está ocurriendo.

· Nivel 2: Situation Awareness: Comprensión de la situación en un contexto global para la valoración de lo que sucede, tomar decisiones y materializarlas en acciones.

· Nivel 3: Situation Awareness: Proyección del actual estatus, mediante una predicción de cómo podría evolucionar la situación en un futuro mediato y de largo plazo. Este nivel apoya la planificación en un contexto puramente estratégico y se nutre de los niveles 1 y 2.

Se puede comprender que cualquier nivel de “Situation Awareness”, requiere de la implementación de redes computacionales, que soporten adecuados sistemas de software para gestionar una crisis a través de los niveles de percepción que se indicaron.

Conclusiones

1. Los conceptos de globalización, interdependencia e integración, son transversales a todas las áreas de la sociedad, estimándose que este paradigma mantendrá vigente la paradoja de cooperación y conflicto e incluso la incrementará. En este sentido, las crisis internacionales son eventos cada vez más comunes, especialmente aquellas que no tienen objetivos vitales en juego, por lo que permite cierto grado de maniobra.

2. Ante la evidencia anterior, se requiere desde ya preparar a aquellos individuos y aquellos organismos (civiles y militares) que tendrán la responsabilidad de tomar decisiones en los ámbitos gubernamentales que corresponda.

3. Actualmente, estamos en presencia de nuevas metodologías que se derivan de la información digital, es así que técnicas de gestión del conocimiento organizacional, necesariamente requerirán de los niveles de “Situation Awareness” para su gestión presente, futura y lo que es más importante, extraer las lecciones aprendidas del pasado.

4. La construcción de modelos de simulación que representen las interacciones de los Estados en el nivel político – estratégico, es dificultoso y probablemente imposible de validar y verificar como modelos, no obstante lo anterior, la construcción de sistemas que permitan “capturar la conducta organizacional”, en redes de computadores, resulta factible de implementar, utilizando técnicas estadísticas, algoritmos y heurísticas que permitan segmentar, clasificar y crear árboles de decisiones, para comprender, el cómo una organización lleva a cabo sus procedimientos y por qué se alcanzaron o no los objetivos.

5. La implementación de una red de entrenamiento, estructurada bajo un protocolo de Internet, con una adecuada capacidad de ancho de banda, permite que los Estados puedan coordinar, priorizar e identificar lecciones aprendidas, a través de ejercicios internos y externos. El sistema SEGIO ha probado la veracidad de la hipótesis.

6. Los costos asociados para entrenamientos de estas características, son relativamente bajos y pueden ser el corolario de procesos de enseñanza y aprendizaje, en los niveles de la conducción política – exterior, postgrados de conflicto y negociación internacional, licenciaturas y postgrado en ciencias políticas, cursos superiores de las fuerzas armadas y de academias diplomáticas.

7. El entrenamiento en el nivel político – estratégico, deberá tender a al capacitación individual y colectiva empleando técnicas sincrónicas y asincrónicas.

8. Los mecanismos de accesos a bases de datos, encriptación y compresión de datos, incorporados en un sistema web-simulation, deberán ser homologados, para permitir implementar sistemas de entrenamiento y de toma de decisión real, transversales a las naciones, basados todos en tecnologías digitales y modelos de investigación operacional.

9. Las tecnologías de la información para entrenar colectivamente y conducir en los niveles político – estratégico, se encuentran disponibles para todas las naciones, la diferencia estará en la capacidad que se tenga para utilizar proactivamente y en forma innovadora, las tecnologías emergentes en comunicaciones, computación y modelos matemáticos en función de las asesorías político – estratégico.

10. En los próximos años, las naciones deberán tender a la interconectividad de los sistemas de entrenamiento y sistemas de mando y control, ambos construidos bajo estándares de bases de datos, catalogamiento y procedimientos comunes.

11. La misma tecnología que pone a disposición herramientas para efectuar entrenamientos y capacitación, también permite materializar la gestión y manejo de crisis en tiempo real, especialmente cuando existen limitaciones geográficas, donde autoridades a través de la interconectividad que ofrece Internet, pueden realizar gestión en situaciones de crisis en función de los intereses nacionales. En este mismo orden de ideas, las alianzas u organizaciones internacionales, que poseen una diversidad de actores, pero que actúan como actor único, pueden utilizar sistemas de procesos de gestión que hoy la ciencia y tecnología ofrece.

ENTRENAMIENTO POR CONDUCTAS COLECTIVAS

ENTRENAMIENTO POR ANÁLISIS DE CONDUCTAS INDIVIDUALES

BASE DE

DATOS

ROL N

ROL 2

ROL 1

SERVIDOR

RESPONDE MOTOR DE INFERENCIA

INGRESA, CONSULTA

INTERACTUA

SERVIDOR

ROL INDIVIDUAL

ETAPA PREVIA

BASE DE

DATOS

� Ministerio de Defensa Nacional, Libro de la Defensa Nacional de Chile año 2002, Santiago, Ed. MDN. Año 2003, p. 67

� Se entiende por actor internacional, en este caso al Estado – Nación, sin desconocer la emergencia cada vez más importantes de otros actores que interactúan en el sistema.

� Ministerio de Defensa Nacional. Op. Cit. p. 68.

� Ejército de Chile, Manual de Estudio de Crisis Internacionales, Elaborado por la Academia de Guerra como parte de una Memoria, año 2001, p. 26.

� Arancibia C. Roberto. La Toma de Decisiones en las Crisis Internacionales. Teorías y Casos. Ed. Barcelona. Santiago. 1988. pp. 40 – 57.

� Definición en Pew,Busemeyer. 1998.” Modeling Human and Organizacional Behavior. Appliation to military Simulation. Nacional Research Council.National Acadeny Press. USA.

